NEW ORLEANS, LA, DISTRICT This district comprises a portion of Louisiana that is embraced in drainage basins that are tributary to the Mississippi River and Gulf of Mexico, except the Mississippi River above mile 325.5 above Head of Passes (AHP), the drainage area of Ouachita-Black River Basin, and small eastern and western portions of Louisiana that are tributary to Pearl River and Sabine River and Lake. The New Orleans District territory encompasses 30,000 square miles. It includes sections of the Gulf Intracoastal Waterway from Lake Borgne Light 29 at the mouth of Pearl River to Sabine River, and the Passes of the Mississippi River. It exercises jurisdiction over flood control work on the Mississippi River from mile 325.5 AHP to the Gulf of Mexico; the Atchafalaya River; the Atchafalaya Basin; and maintenance of the project navigation channel of the Mississippi River below mile 325.5 AHP, under supervision of the President, Mississippi River Commission (MRC), and the Division Engineer, Mississippi Valley Division. #### **IMPROVEMENTS** | Nav | vigation Page | Flood Contr | rol (cont.) Page | |----------------|--|--------------------------------------|------------------------------------| | 1.
2.
3. | Inner Harbor Navigation Canal Lock, LA11-2 Mississippi River-Gulf Outlet, LA11-2 Mississippi River Ship Channel, Gulf to Baton Rouge, LA | Authoriz 14. Protection 15. Catastro | ontrol Work Under Special zation | | Flo | od Control | | 1 | | | | and Rest | toration Act11-11 | | 4. | Comite River (Diversion), LA11-5 | 17. Regulato | ory Program11-12 | | 5. | Grand Isle and Vicinity, LA11-5 | _ | | | 6. | Lake Pontchartrain and Vicinity, LA | Tables | | | | (Hurricane Protection)11-6 | | | | 7. | Larose to Golden Meadow, LA | Table 11-A | Cost and Financial Statement 11-13 | | | (Hurricane Protection)11-7 | Table 11-B | Authorizing Legislation11-16 | | 8. | New Orleans to Venice, LA | Table 11-C | Other Authorized Navigation | | | (Hurricane Protection)11-8 | | Projects | | 9. | Southeast Louisiana Urban Flood Control | Table 11-D | Other Authorized Flood | | | Project (Flood Control)11-9 | | Control Projects11-27 | | 10. | West Bank and Vicinity, New Orleans, LA | Table 11-E | Deauthorized Projects11-27 | | | (Hurricane Protection)11-9 | Table 11-F | Flood Control Work Under | | 11. | Amite River and Tributaries, East | | Special Authorization 11-28 | | | Baton Rouge Parish, LA (Flood Damage | Table 11-G | Environmental Work Under | | | Reduction) | | Special Authorization11-29 | | 12. | Inspection of Completed Flood Control | Table 11-H | Active Investigations 11-30 | | | Projects11-11 | Table 11-I | Coastal Wetlands Planning, | | | | | Protection, and Restoration11-33 | | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number | ion of information Send comment
arters Services, Directorate for Inf | s regarding this burden estimate formation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | |--|--|---|---|---|--|--| | 1. REPORT DATE 2011 | | | 3. DATES COVERED 00-00-2011 to 00-00-2011 | | | | | 4. TITLE AND SUBTITLE | | | 5a. CONTRACT | NUMBER | | | | New Orleans, LA, I
Works Activities fo | District: Report of t | he Secretary of the | Army on Civil | 5b. GRANT NUM | MBER | | | WOLKS ACTIVITIES IC | Л Г 1 2011 | | | 5c. PROGRAM E | ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | JMBER | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | | ZATION NAME(S) AND AD
of Engineers,441 G S
oC,20314-1000 | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | ND ADDRESS(ES) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAII Approved for publ | LABILITY STATEMENT ic release; distributi | on unlimited | | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | ATION OF: | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | a REPORT unclassified | ь abstract
unclassified | c THIS PAGE
unclassified | Same as Report (SAR) | 177 | ALSI ONSIBLE I EKSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## 1. INNER HARBOR NAVIGATION CANAL LOCK, LA **Location.** The project is located within the City of New Orleans, Louisiana. It is a deep and shallow draft canal extending northward from the Mississippi River to Lake Pontchartrain. Existing project. The existing Inner Harbor Navigation Canal Lock, completed in 1921 by the Port of New Orleans, has dimensions of 31.5 feet deep, 75 feet wide, and 600 feet long (usable length). It passes barge traffic between the Mississippi River and the Gulf Intracoastal Waterway and is a vital link in the nation's Inland Waterway System. Delays to the navigation traffic since 2004 average 12.5 hours. The latest 5-year average (2005-2009) yearly tonnage through the lock is almost 15.2 million tons. Major commodities include coal, petroleum products, and crude petroleum. Two major vehicular roadway bridges (Claiborne and St. Claude Avenues) and one railroad/roadway bridge (Florida Avenue) cross the canal in the vicinity of the existing lock. The Corps of Engineers bought the lock from the Port of New Orleans in 1985. Local cooperation. The cost sharing for the replacement lock is specified in the Water Resources Development Act (WRDA) of 1986. The costs of the new lock were apportioned between general cargo navigation and inland navigation. Costs assigned to inland navigation are shared 50 percent from the Inland Waterway Trust Fund and 50 percent from regular Corps of Engineer's appropriations. Those costs assigned to general cargo navigation will be cost shared 65 percent Federal and 35 percent non-Federal with the Port of New Orleans, who signed a non-Federal Project Cooperation Agreement (PCA) in September 2001. The Recommended Plan is 40 feet deep by 110 feet wide by 1,200 feet long (usable length) and is estimated to cost \$1,264,000,000. **Terminal facilities.** Two container ship berths and one other ship wharf are located on the canal in the vicinity of the existing lock. Operations and results during the fiscal year. Replacement lock construction methods were being examined when the U.S. Federal District Court enjoined the project in FY 2007. In May 2009, the Record of Decision was signed completing the Supplemental Environmental Impact Statement (SEIS) and lifting the Federal enjoinment. **Condition as of September 30.** Design of the lock structure was to resume with the completion of the Supplemental Environmental Impact Statement (SEIS); however, on September 9, the project was enjoined by the United States District Court, Eastern District of LA, pending preparation of an amendment to the SEIS. #### 2. MISSISSIPPI RIVER-GULF OUTLET, LA Location. In State of Louisiana and the territorial waters of the United States and extends from existing Inner Harbor Navigation Canal at a point 7,500 feet north of existing IHNC lock and about 11,000 feet from Mississippi River, to a turning basin south of Michoud, LA, and then as a land and water cut from turning basin south of Michoud, LA, southeasterly to and along south shore of Lake Borgne and through marshes to and through Chandeleur Sound to 38-foot contour in Gulf of Mexico. (Refer to NOAA Coast Charts Nos. 11340, 11360, 11363, 11369, 11371, and 11373. Also, see MRC 1989 (57th edition) folio of maps, Mississippi River-Cairo, IL, to Gulf of Mexico, LA.) The portion of the navigation channel between the Gulf Intracoastal Waterway and the Gulf of Mexico was deauthorized by Congress in June 2008 in accordance with a Report of the Chief of Engineers. Existing project. Provided for a seaway canal, 36 by 500 feet, extending from the Inner Harbor Navigation Canal to 6 miles eastward contiguously with the GIWW to Michoud. It also provides for an inner tidewater harbor consisting of 1,000- by 2,000-foot turning basin 36 feet deep at landward end of seaway canal (completed), and a connecting channel 36 by 500 feet wide extending easterly along GIWW from turning basin (completed), including construction of a suitable highway bridge with approaches to carry Louisiana State Highway 47 (formerly 61) over channel. Construction was initiated March 1958. The channel unit was 90 percent complete at the time of deauthorization, and the ship lock unit is 8 percent The channel was opened to navigation July 25, 1963, and completed January 20, 1968. Paris Road Bridge was completed November 14, 1967. The plan further provides for future construction of a channel and lock in the vicinity of the existing lock to furnish an additional connection between the tidewater harbor and Mississippi River (construction started). (See "Inner Harbor Navigation Canal Lock, LA" for more details). The project was deauthorized in 2008 (see details below). A reevaluation study to determine the economic feasibility of continuing to
maintain the 36-foot depth in the channel was initiated in FY 1999, at Federal expense. Concerns about increased maintenance dredging costs and ecosystem deterioration prompted the study. Hurricane Katrina struck Louisiana in August 2005 prior to completion of the reevaluation effort. Katrina significantly impacted the economic factors used in developing the economic analysis portion of the reevaluation study. In June 2006, Congress passed P.L. 109-234 directing the Secretary of the Army, acting through the Chief of Engineers, to plan for deauthorization of the Mississippi River Gulf Outlet (MRGO) from GIWW to the Gulf of Mexico. The plan was developed in consultation with St. Bernard Parish, the State of Louisiana, and affected Federal Agencies. The goals of the study were to develop a comprehensive plan to deauthorize deep-draft navigation, evaluate navigation functions that should be maintained, identify measures for hurricane and storm damage reduction, and refine the plan to be fully integrated and consistent with the Louisiana Coastal Protection and Restoration Plan (LACPR) Final Report to Congress. As directed by Congress, USACE submitted an interim report in December 2006 highlighting a viable plan to completely close the MRGO to all navigation from the GIWW to the Gulf. The report indicated that both the deep-draft and shallow-draft navigation channels are not cost effective and recommended an earthen closure constructed at the Bayou LaLoutre Ridge. In January 2008, the Chief of Engineers signed a report recommending deauthorization of the MRGO channel, construction of a closure structure across the channel at Bayou La Loutre, and development of a supplemental report to provide an ecosystem restoration plan for the areas affected by the MRGO. On June 5, 2008, the Assistant Secretary of the Army for Civil Works forwarded the Final MRGO Deep-Draft Deauthorization Report to Congress, officially deauthorizing the MRGO from the GIWW to the Gulf of Mexico as a Federal navigation project. The recommended plan deauthorized the channel from mile 60 to 9.4 (GIWW to Gulf); authorized a total channel closure structure at Bayou LaLoutre; and called for removing relic aids to navigation and deauthorizing in-place jetties and bank protection. A contract to close the channel at Bayou La Loutre was awarded in August 2008 in the amount of \$13,616,500. Construction of the rock closure was completed in July 2009. P.L. 109-148 (the 3rd Supplemental), as modified by P.L. 109-234, provided \$75,000,000 to be used for the repair, construction, or provision of measures or structures necessary to protect, restore, or increase wetlands and prevent saltwater intrusion or storm surge. A plan was developed to utilize this funding to create more than 3,345 acres of wetland fronting protection levees and 9.3 miles of shoreline protection on the thin land bridge separating Lake Borgne and MRGO. To date, projects have been constructed along the southeast shoreline of Lake Borgne and multiple sites along the north bank of the MRGO. The MRGO Ecosystem Restoration Plan is being developed by the U.S. Army Corps of Engineers (USACE) as a supplement to the MRGO Deep-Draft De-Authorization Report. Currently, the USACE is conducting a feasibility study that will result in a comprehensive ecosystem restoration plan to restore the Lake Borgne ecosystem and areas affected by the MRGO channel. This restoration plan is being developed in accordance with Section 7013 of WRDA 2007. It is fully funded by the Federal Government. The purpose of the study is to address systematic ecosystem restoration with consideration of measures to reduce or prevent damages from storm surge. The study area includes portions of the Mississippi River Deltaic Plain within coastal southeast Louisiana and parts of southwest Mississippi. The study area encompasses approximately 3.8 million acres (over 6,000 square miles) of land and open water. In Louisiana, the study area includes the Upper, Middle, and Lower Lake Pontchartrain Sub-basins. In Mississippi, the study area includes the Western Mississippi Sound, its bordering wetlands, and Cat Island. These areas include portions of the Pearl River and the Coastal Stream hydrologic basins in Mississippi. The study area was developed to encompass the Lake Borgne ecosystem and areas that may have been affected by the MRGO navigation channel. The MRGO channel may have affected salinities as far west as Lake Maurepas. To the east, the MRGO channel was dredged through open water between the Breton and Grand Gossier Islands. The MRGO channel affected portions of the Lake Borgne ecosystem to the north and altered hydrology potentially as far south as the River Aux Chenes ridge. Louisiana parishes in the study area include Ascension, Jefferson, Livingston, Orleans, Plaquemines, St. Bernard, St. Tammany, St. Charles, St. James, St. John the Baptist, and Tangipahoa. Mississippi counties in the study area include Hancock and Harrison. The study will evaluate the following issues: decreased freshwater, sediment, and nutrient inputs; hydrologic modifications; saltwater intrusion; wetland loss; ridge habitat degradation and destruction; retreating and eroding barrier islands; bank and shoreline erosion; human development susceptible to storm surge; subsidence; sea level rise; altered circulation and water quality; and loss of shallow ponds. Alternative plan components for the ecosystem restoration plan may include shoreline protection, marsh creation, cypress reforestation, barrier island rebuilding, ridge restoration, and freshwater diversion from the Mississippi River at Violet, LA. Local cooperation. Requirements of local cooperation are fully described on page 11-4 of FY 1986 Annual Report. A new Memorandum of Agreement between USACE and the State of Louisiana covering the closure and ecosystem restoration projects was executed in October 2008. Completion of the supplemental report for ecosystem restoration and EIS is in jeopardy due to a disagreement over a requirement to provide the necessary cost-sharing commitment in the construction and operation, maintenance, repair, replacement, and rehabilitation of the project. **Terminal facilities.** Most of the terminal facilities located on the MRGO are no longer in operation since Hurricane Katrina. The local sponsor and private wharf tenants are relocating some business to the Mississippi River. **Operations and results during fiscal year.** No dredging contracts were awarded in FY 2009. Funds provided in Public Law (P.L.) 109-62 (commonly referred to as the 2nd Supplemental) were used to award one bank stabilization and two foreshore protection contracts in FY 2006 at a total cost of \$27,854,000 and one foreshore protection contract in FY 2007 in the amount of \$4,765,000. P.L. 109-234 (commonly referred to as the 4th Supplemental) provided \$3,300,000 to develop a comprehensive plan to deauthorize deep draft navigation. Condition as of September 30. The USACE has completed construction for shore protection along Lake Borgne (18,500-linear-foot rock dike along the southeast shore of the lake from Doullut's Canal to Jahncke's Ditch) and along segments of the MRGO channel north bank from Channel miles 39.9 to 44.4 and from 47 to 60. These efforts were completed in 2008 at a cost of \$6.12 million. The USACE has also completed construction of a rock structure across the ship channel near Hopedale, LA, in July 2009, with a completion cost of approximately \$15.47 million. The Record of Decision (ROD) for the MRGO-Lake Borgne Wetland and Shoreline Creation Protection Environmental Impact Statement was signed on March 18, 2010. Subsequently, the construction of South Lake Borgne shore protection along reaches in the vicinity of Bayou Bienvenue, Bayou Dupre, and Shell Beach were granted the final rights-of-entry from the local sponsor on June 2, 2011, for \$6.9 million, and the Bayou Bienville reach was awarded on September 19, 2011, for \$6.5 million. The West of Shell Beach shoreline protection contract is scheduled to be awarded in early February 2012. Additionally, a contract to utilize dredged material to create marsh in degraded areas located near West of Shell Beach will be awarded in late May 2012. These awarded and scheduled construction efforts are estimated to have a completion cost of \$35 million. ## 3. MISSISSIPPI RIVER SHIP CHANNEL, GULF TO BATON ROUGE, LA **Location.** The project is located in the southeastern portion of Louisiana below Baton Rouge, and consists of the Mississippi River and its major outlet to the Gulf of Mexico, Southwest Pass. **Existing project.** The Supplemental Appropriations Act of 1985 (P.L. 99-88 dated August 15, 1985) authorizes a more efficient deep-draft navigation access to the New Orleans and Baton Rouge reaches of the Mississippi River via Southwest Pass by enlarging the existing channel to a project depth of 55 feet and enlarging the adjacent channel along the left descending bank in New Orleans Harbor to a 40-foot depth, a turning basin at Baton Rouge, and training works in the passes to reduce maintenance. **Local cooperation.** Requirements are described in full on pages 11-2 and 11-3 of the FY 1992 Annual Report. A Project Cooperation Agreement (PCA) between the Government and the State of Louisiana was executed on September 3, 1993, which provides for the dredging of a 45-foot channel from Mile 181 AHP to Baton Rouge. Operations and results during fiscal year. Due to limited funding, the Mississippi River navigation channel from Baton Rouge to the Gulf of Mexico (via Southwest Pass) is not maintained to the full project dimensions (project depth is 45 feet). Channel restrictions were implemented by the river pilot associations during FY 2011 due to the reduced dimensions in the navigation channel. Condition as of September 30. Due to limited funding, the Mississippi River navigation channel from Baton Rouge to the Gulf of Mexico (via
Southwest Pass) is not maintained to the full project dimensions. #### **Flood Control** #### 4. COMITE RIVER (DIVERSION), LA **Location.** In East Baton Rouge Parish, LA, between the Comite River and the Profit Island Chute of the Mississippi River, north of the town of Baker, LA, and south of the town of Zachary, LA. Existing project. The project will provide protection for residents of the Comite River Basin by reducing stages in the river below the diversion point for events up to the 100-year flood event and containing within-banks events up to the 10-year flood event. The authorized project consists of construction of an 8-mile diversion channel from the Comite River to an outfall into Lilly Bayou and then a 4-mile diversion along Lilly and Cooper Bayous to the Profit Island Chute of the Mississippi River. The project also includes a diversion structure in the new channel near the diversion point; an outfall structure near and at the outfall into Lilly Bayou; and four control structures at the intersections of Whites, Cypress, and Baton Rouge Bayous and the fourth near McHugh Road. Disposal areas will be constructed along both banks of the new channel to retain the floodwaters from the Comite River along both sides of the new channel, and clearing and snagging of White, Cypress, and Baton Rouge Bayous north of the diversion channel will also be done. Mitigation for the project includes planting of trees trees on cleared land near the diversion point and on portions of the disposal area and the protection and management of existing forested lands near the diversion point. Upgrading two gaging stations and installing six new gaging stations to assist in flood prediction are also included in the project. The current approved cost of the project is \$193,000,000, including \$138,000,000 Federal cost and \$55,000,000 non-Federal cost. The WRDA 1999 authorized the Secretary to include the costs of highway relocations to be cost shared as project construction features. Local cooperation. The cost-sharing provisions contained in WRDA 1986 require that local interests shall: (a) Provide to the Federal Government all lands, easements, rights-of-way, and dredged material disposal areas, and perform the necessary relocations required for construction, operation, and maintenance of the project (Current estimate is \$45,350,000); and (b) Provide to the Federal Government a cash contribution equal to 5 percent of the total cost of the project, excluding cultural resources (Current estimate is \$9,650,000). The total cost of items (a) and (b) mentioned above is limited to 50 percent of the total cost of the project. Operations and results during the fiscal year. In FY 2004, the Lilly Bayou control structure contract was awarded to a small business contractor in the amount of \$27.6 million for duration of 3 years. Federal funding restraints slowed construction; however, advancing non-Federal funds allowed the contract to continue in FY 2006. Funds received in FY 2007 fully funded the Lilly Bayou control structure contract. Condition as of September 30. Construction for the Lilly Bayou control structure, Phase II, is complete. The non-Federal sponsor is beginning acquisition of mitigation property. Plans and specifications for Highways 67 and 964 and Brooks Closure are ongoing. There has been a significant population increase in the lower part of the Comite River Basin which is benefited by the project. #### 5. GRAND ISLE AND VICINITY, LA **Location.** In south Jefferson Parish, LA, along the Gulf of Mexico, about 50 miles south of New Orleans and 45 miles northwest of Southwest Pass (Mississippi River). Existing project. The project provides protection from waves driven by hurricanes that have a frequency of recurrence of up to once in every 50 years. The plan consists of a berm and vegetated dune constructive with a geotextile tube core extending the length of Grand Isle's gulf shore and a jetty to stabilize the western end of the island at Caminada Pass. The dune has a 10-foot-wide crown at an elevation of 13.5 feet, National Geodetic Vertical Datum (NGVD), 1 on 5 side slopes, and protective vegetation. The sandfill berm slopes from an elevation of 8.5 feet, NGVD, at the toe of the dune 150 feet gulfward to an elevation of 5 feet, NGVD, and, from this point, assumes its natural slope to the offshore bottom. The jetty provided by the plan has a top width of 6 feet at an elevation of 4 feet, NGVD, 1 on 2 side slopes, and extends approximately 3,600 feet along the western end of the island at Caminada Pass. Estimated cost of project (October 1991) is \$20,933,000 Federal \$12,567,000 non-Federal, including \$7,157,484 contributed funds. The repair and restoration of Grand Isle were accomplished by two separate contracts. The jetty extensions and sand bar removal contract (partial fix), was completed in early 1988. The dune repair and structural reinforcement contract was physically completed September 4, 1991. The project has been turned over to the State of Louisiana for operation and maintenance. The 1992 Dire Emergency Supplemental Appropriations Act provided funds to repair damage to the wave berm and dune caused by Hurricane Andrew and to add offshore breakwaters to the project as an integral part of the repair. The original plan was to construct 27 breakwater segments; however, only 23 breakwater segments were constructed due to limited Federal funds. 19 additional breakwater segments were built in the summer of 1999 by the local sponsor. Local cooperation. The existing sand and beach dune have been damaged as a result of a series of storms between 1998 and 2002. P.L. 99 Federal assistance was approved to repair the damages caused by Hurricane Lili and Tropical Storm Isadora. A sponsor's contractor accomplished the renourishment and the Corps will reimburse the 12 percent cost share. Renourishment was completed in March 2005. On August 29, 2005, Hurricane Katrina caused extensive damage to the island. Funding to repair the storm damage to the sand and beach dune, breakwaters, and other island features has been approved. **Emergency supplemental funding.** Supplemental (P.L. 109-148) funding in the amount of \$9,350,000 was expended for emergency repairs in FY 2010 Operations and results during fiscal year. Emergency supplemental Public Law funding in the amount of \$20,892,538 was expended on the overall project in FY 2010. During FY 2010, one contract was awarded and two contracts were completed. Expenditures included \$20,883,188 for repairs to damages caused by Hurricanes Gustav and Ike. ## 6. LAKE PONTCHARTRAIN AND VICINITY, LA (HURRICANE PROTECTION) Location. In southeastern Louisiana, vicinity of New Orleans, in St. Charles, Jefferson, Orleans, St. Bernard, and St. Tammany Parishes, comprising lower land and water area between the Mississippi River alluvial ridge and the Pleistocene escarpment to north and west. The dominant topographic feature is Lake Pontchartrain, a shallow tidal basin, about 640 square miles in area and averaging 12 feet deep, connecting with lesser Lake Maurepas to the west and through Lake Borgne and Mississippi Sound to the Gulf to the east. The lake drains about 4,700 square miles of tributary area. (Refer to Geological Survey quadrangles Yscloskey and Malheureaux Point, Drum Bay, Door Point, Lake Eugenie, Oak Mound Bayou, Mitchell Keys, Lake Eloi, and Morgan Harbor; Engineer quadrangles Slidell, Covington, Ponchatoula, Springfield, Denham Springs, Donaldsonville, Mt. Airy, Bonnet Carre', Spanish Fort, Chef Menteur, Rigolets, St. Bernard, New Orleans, and Hahnville; and Coast and Geodetic Survey Charts Nos. 1115 and 1116. Existing project prior to the emergency funding supplement of 2006. The project provided protection to that part of the greater New Orleans area east of the Mississippi River and other communities that border Lake Pontchartrain from the effects hurricane-generated floods. The project is comprised of two major features: The Chalmette Area Plan and the High Level Plan. The Chalmette Area Plan consisted of a levee and floodwall system around the Chalmette area and along the Mississippi River-Gulf Outlet, with connections to the Mississippi River levees. The High Level Plan provided for heightening and strengthening the existing hurricane protection levee systems in Orleans Parish and the east bank of Jefferson Parish, repairing and rehabilitating the Mandeville Seawall in St. Tammany Parish; building a new mainline hurricane levee on the east bank of the St. Charles Parish just north of U.S. Highway 61 (Airline Highway); raising and strengthening the existing levee which extends along the Jefferson-St. Charles Parish boundary between Lake Pontchartrain and Airline Highway; and deferring construction of the proposed navigation structure at Seabrook lock. Areas enclosed by the levee and floodwall construction were to be provided protection against tidal surge resulting from the Standard Project Hurricane (SPH). The estimated project cost for work (October 2005) is \$533,000,000 Federal and \$211,000,000 non-Federal. **Local cooperation prior to 2006.** Requirements are described in full on page 11-5 of the FY 1992 Annual Report. Changes to the project as a result of Hurricane Katrina. Hurricane Katrina devastated the project on August 29, 2005. The storm surge resulted in numerous levee and floodwall failures. Intensive efforts to reinstate the project protection by June 1, 2006, were completed. Additional efforts have been completed to restore the project design elevation in undamaged portions of the project. Funding and authority have been provided to construct permanent closures of the outfall canals in Orleans Parish, new structures to close off the Inner Harbor Navigation Canal at Seabrook, the GIWW and MRGO at Lake Borgne, armoring at critical reaches, and increasing design elevations to provide 100-year level of protection, necessary because of wetland loss,
subsidence and sea-level rise. The Coastal Protection and Restoration Authority executed a Project Partnership Agreement in September 2008 for work performed through the Emergency Supplemental. Emergency supplemental funding. Supplemental (P.L. 109-148) FCCE funding in the amount of \$15,459,000 was expended in FY 2011. amount, \$7,830,000 was expended on repairs, \$240,000 to rebuild the system to authorized design elevation. and \$12,581,000 to accelerate the completion work, an additional \$33,584,000 (P.L. 110-329) on damages from Hurricane Gustav. Additional repair funds of \$5,192,000 (P.L. 110-252) were expended on temporary pumps at the outfall canals \$128,619,000 (P.L. 110-28) and \$18,600,000 (P.L. 110-252) were used to rebuild the system to authorized In addition, \$574,177,000 of design elevation. Supplemental (P.L. 109-234) and \$181,284,000 (P.L. 110-252) FCCE funds were expended as follows: (\$5,840,000) on outfall canal closures, (\$286,328,000) on improvements to IHNC, (\$15,489,000) on armoring of levees, and (\$447,804,000) on replacing floodwalls. Supplemental (P.L. 109-234, P.L. 110-252, P.L. 110-329) Construction funds in the amount of \$719,468,000 were also expended in FY 2011 on efforts to provide 100-year flood protection. Additional FCCE funds in the amount of \$108,668,000 were expended on non-Federal pump stations. Condition as of September 30. Major reconstruction of the project to provide a 1 percent level of hurricane and storm damage risk reduction is nearly complete. Repairs of damage caused by Hurricane Katrina have been completed. Construction is underway to provide 100-year level of protection. During FY 2011, 16 contracts were awarded: 5 LPV, 3 outfall canal, 1 St. Bernard pump station, 3 Orleans pump stations, and 4 Jefferson pump stations. A total of 32 were completed. ## 7. LAROSE TO GOLDEN MEADOW, LA (HURRICANE PROTECTION) Location. In coastal section of Louisiana, along Bayou Lafourche, and includes lands on both banks of the bayou from Larose to 2 miles south of Golden Meadow. (Refer to Geological Survey quadrangles Cutoff, Lake Felicity, Bay Dosgris, Golden Meadow Farms, Bay Tambour, Mink Bayou, Caminada Pass, Leeville, Belle Pass, Pelican Pass, and Calumet Island; Engineer quadrangles New Orleans, Hahnville, and Point a la Hache, Barataria, and Fort Livingston; and Coast and Geodetic Survey Charts Nos. 1115 and 1116.) Existing project. Provides a loop levee approximately 48 miles long along both banks of Bayou Lafourche from Larose to South Golden Meadow; enlargement of 3 miles of existing levee at Golden Meadow; floodgate and lock for navigation and hurricane risk reduction along Bayou Lafourche at upper and lower bayou crossings; and about 8 miles of low interior levees to regulate intercepted drainage. The non-Federal sponsor constructed pump stations in lieu of the gravity drainage structures that were included in the original project authorization. The Leon Theriot Lock evaluation report was approved by the ASA (CW) in August 2005 and is now an authorized feature of the project. The Leon Theriot Lock replaced the Golden Meadow floodgate in 2009. **Local cooperation.** Requirements are described in full on page 11-6 of the FY 1992 Annual Report. Operations and results during fiscal year. As a result of ongoing unapproved construction activities, the Larose to Golden Meadow Hurricane Levee System received an unacceptable operation and maintenance (O&M) compliance rating for the 2010 annual levee inspection. Due to the post-Katrina design criteria and associated costs escalation, a Postauthorization Change (PAC) report is required. Alternatives for the PAC report were developed, and design work for the alternatives is ongoing. American Recovery and Reinvestment Act (ARRA) funds were received in the amount of \$6,370,000. Funds were used to take borings and surveys and for structural and economic analysis. Construction work consisted of contract awards for the Louisiana Offshore Oil Port (LOOP) Access Ramp, the Golden Meadow Pump Station Floodwall, and Phase I of the Gulf Intracoastal Waterway (GIWW)/Larose Floodwall. Emergency supplemental funding. Emergency supplemental funding in the amount of \$7,254,500 was expended in FY 2011. Of that, \$2,797,000 was used for repairs, including \$2,792,000 of Hurricane Gustav funds; \$5,000 was used for accelerate to complete work and \$1,585,000 was used in data collection and analysis for preparation of the PAC report. The remaining \$4,457,000 was used to analyze the levee system's structures for stability and design and initiate construction of the LOOP Access Ramp, Golden Meadow Pump Station Floodwall, and the GIWW/Larose Floodwall. Condition as of September 30. The South Lafourche Levee District continued their construction efforts to elevate the levee system without approval Repairs to damages caused by from the Corps. Hurricane Gustav were completed with the E-North levee repairs in FY 2011. The Golden Meadow Pump Station Discharge Pipe Floodwall and the LOOP Floodgate and Floodwall were below authorized elevation. The LOOP floodgate and floodwall were replaced with an access ramp, and the floodwall at Golden Meadow Pump Station was replaced with an elevated floodwall. Construction of these remedial measures will be completed in early FY 2012. The GIWW/Larose Floodwall will be completed in late FY 2012. The majority of the Larose to Golden Meadow Hurricane Protection System is below 1965 authorized level of risk reduction. The USACE continues to work with the South Lafourche Levee District on improving the current condition of the levee system. ## 8. NEW ORLEANS TO VENICE, LA, (HURRICANE PROTECTION) **Location.** Includes land subject to inundation by hurricane tides extending along both banks of the Mississippi River below New Orleans from vicinity of Phoenix to Venice, LA. **Existing project.** Provides for improvements along Mississippi River below New Orleans, LA, for prevention of hurricane tidal flood damages by increasing heights of existing back levees and modifying existing drainage facilities where necessary in three separate reaches: Reach A, on the west bank from St. Jude to Tropical Bend, 18 miles, 4,340 acres protected; Reach B, on the west bank from Tropical Bend to Venice, 21 miles, 4,900 acres protected; and Reach C, on the east bank from Phoenix to Bohemia 16 miles, 5,470 acres protected, and raising the river levee on the west bank (MR&T levee) from City Price to Venice, to a grade high enough to prevent overtopping by tidal surges from the east, generally called the West Bank River Plan. Reach B was later divided into two units, Reach B-1 from Tropical Bend to Fort Jackson and Reach B-2 from Fort Jackson to Venice, LA, as a result of a request made by the local agency. Local cooperation. Provide all lands, easements, and rights-of-way including borrow areas and spoil disposal areas necessary for the construction of the project; accomplish all necessary alterations and relocations to roads, pipelines, cables, wharves, and other facilities required by the construction of the project; bear 30 percent of the first cost, and cash contribution or equivalent work to be paid either in a lump sum prior to initiation of construction or in installments prior to start of pertinent work items. The local sponsor has requested that an area extending from the upstream limits of Reach A at City Price to St. Jude, Louisiana be incorporated into the project. This work involves upgrading 3.3 miles of existing non-Federal levees to project standards. The local sponsor has elected to pay all of the costs of this reach of levee. While the sponsor will not receive credit for these costs, the increased protected area is eligible for Federally subsidized flood insurance. Savings to the project achieved by a portion of levee no longer being required at the upstream end of Reach A are creditable to the local sponsor. A Post Authorization Change report was prepared for this reach and was approved by the Lower Mississippi Valley Division on March 6, 1992. Supplemental assurances for the City Price to St. Jude reach were accepted on February 18, 1993. Assuring Agency: Plaquemines Parish Government. Remaining assurances to be executed for the supplemental work in FY 2012. Operations and results during fiscal year. Hurricane Katrina devastated the project on August 29, 2005. The storm surge overtopped the protection and resulted in numerous levee and floodwall failures. Intensive efforts to reinstate the project protection are underway funded under Flood Control and Coastal Emergencies Appropriation, P.L. 109-148, which provided full Federal funding with no local share required. Condition as of September 30. All repair work was completed except for remaining Task Force Guardian work required on reaches P14-a and P-17a. Restoration and accelerated completion work will continue, along with incorporating non-Federal levees in Plaquemines Parish. # 9. SOUTHEAST LOUISIANA URBAN FLOOD CONTROL PROJECT (FLOOD CONTROL) **Location.** The authorized project is located in Orleans, Jefferson, and St. Tammany Parishes. Features in Orleans and Jefferson Parishes are located on the east and west banks of the Mississippi River. St. Tammany Parish features are located in the southern portion of the parish, near Lake Pontchartrain, in and around the communities of Slidell, Mandeville, Madisonville, Abita Springs, and Lacomb, LA. **Project features.** The work in Orleans Parish consists of enlargement of a major pumping station, construction of a new station, and improvements to 16 drainage canals and underground drainage lines. Jefferson Parish features include improvements to 5 pumping stations, construction of 2 new pump stations, and improvements to approximately 30 drainage canals. Work in St. Tammany includes: channel improvements, retention ponds, levees, and structure raising. Local cooperation. The project requires that the local
sponsor(s) provide all lands, easements, rights-of-way, relocations, and disposal areas (LERRD) needed for project construction, as well as a minimum 5 percent cash contribution. The total (value) of the locals share must be a minimum of 25 percent of the project total, but not exceed 50 percent of the project total. Jefferson Parish and the Sewerage and Water Board of New Orleans executed the Project Cost-sharing Agreements (PCAs) in January 1997. No agreement has yet been executed for St. Tammany Parish work. In March 2005, a PCA amendment was executed with Jefferson Parish incorporating the East Bank Basin project and the East of Harvey Canal project on the basis of studies done under Sec. 533(d) of the WRDA of 1996. The Uptown Sec. 533(d) report was approved in October 2006. A Project Partnership Agreement (PPA) for all authorized and approved SELA work in Jefferson and Orleans Parishes at a 65 percent Federal and 35 percent non-Federal cost share was executed with the State of Louisiana in January 2009. The Algiers Sec. 533(d) report was approved in September 2011 which will require a new partnership agreement. Additional Sec. 533(d) investigations continue in an attempt to determine whether there are more Federally justified plans for improving drainage in Jefferson, Orleans, and St. Tammany Parishes. **Operations and results during fiscal year.** Federal construction began in March 1997. Since then, 63 construction contracts have been awarded and 53 have been completed. **Emergency supplemental funding.** Emergency supplemental (P.L. 109-148) funding in the amount of \$28,656,000 was expended in FY 2011 to accelerate the completion of contracts. In addition, \$21,949,000 of Construction funds (P.L. 110-28, P.L. 110-252, P.L. 110-329) were expended in FY 2011. **Condition as of September 30.** In FY 2010, emergency supplemental funds were used to complete three contracts and award one new contract. #### 10. WEST BANK AND VICINITY, NEW ORLEANS, LA (HURRICANE PROTECTION) **Location.** The project is located in Jefferson, Orleans and Plaquemines parishes on the West Bank of the Mississippi River in the vicinity of New Orleans, Louisiana. The project area generally extends from the Jefferson-St. Charles Parish line to the community of Oakville in Plaquemines Parish and is bounded by the Mississippi River on the north and east and Lakes Cataouatche and Salvador and the GIWW on the south and west. The original project was from Westwego to Harvey Canal and was authorized by WRDA 1986. WRDA 1996 modified the project by adding the Lake Cataouatche area to the project and also authorized the East of Harvey Canal Hurricane Protection Project. WRDA 1999 combined the three projects under the current name. Existing project prior to the emergency funding supplement of 2006. The total project consists of about 57 miles of new and enlarged earthen levee, 9 miles of floodwall, a navigable floodgate in the Harvey Canal below Lapalco Boulevard, a discharge channel and 1,000 cfs capacity increase at the Cousins pump station. The protection was originally designed to protect against tidal floodwaters resulting from the Standard Project Hurricane (SPH) storm used at the time of original authorization. The elevation of the SPH protection varies from 9 to 12 feet, NGVD. The project plan includes mitigation which consists of the construction of a timber pile and tire breakwater on the west bank of Lake Cataouatche adjacent to the Salvador Wildlife Management Area and the acquisition of approximately 1,300 acres of forested wetlands which will be managed to improve habitat quality. **Local cooperation.** The project requires that the local sponsor provide all LERRDs needed for project construction. The total (value) of the sponsors share must be a minimum 35 percent of the total project costs, in cash or creditable work. Funds provided by non-Federal interests for interim hurricane protection on the Westwego to Harvey Canal area may be considered beneficial expenditures and may be credited as part of the non-Federal contribution of the project pursuant to the WRDA of 1986. The Louisiana Department of Transportation and Development and West Jefferson Levee District executed amendment number 1 of the local cooperation agreement in April 1999. Amendment 2 to the PCA was executed on March 30, 2007. Operations and results during fiscal year. Flood Control and Coastal Emergency (P.L. 109-148) funds were received in FY 2006 in the wake of Hurricane Katrina. The funds are being used to accelerate the original project completion and restore original design elevations. Supplemental (P.L. 109-234, P.L. 110-252, P.L. 110-329) Construction funds are being used to increase design elevations to provide a minimum of 100-year level of protection required because of wetlands loss, subsidence, and sea level change. The Coastal Protection and Restoration Authority executed a PPA in November 2008 for work performed through the Emergency Supplementals. **Emergency supplemental funding.** Supplemental funding (P.L. 109-148, P.L. 109-234, P.L. 110-28, P.L. 110-252) in the amount of \$330,516,000 was expended in FY 2011. Of that, \$45,605,000 was expended on restoration to authorized design elevations. In addition, \$148,353,000 was expended to accelerate completion and \$136,558,000 was expended on armoring and floodwall reinforcing or replacement. Supplemental (P.L. 109-234, P.L. 110-252, P.L. 110-329) Construction funds in the amount of \$635,020 were expended on efforts to provide 100-year flood protection. **Conditions as of September 30.** Major design and construction efforts continue to support the advance completion of all features of the project. A total of 19 contracts were awarded in FY 2011. # 11. AMITE RIVER AND TRIBUTARIES, EAST BATON ROUGE PARISH, LA (FLOOD DAMAGE REDUCTION) **Location.** The project lies between the Mississippi River and Amite Rivers and the area is approximately 66 miles of channels in five sub-basins within East Baton Rouge Parish, LA. The five sub-basins are Blackwater Bayou and tributaries; Beaver Bayou; Jones Creek and tributaries; Ward Creek and tributaries; and Bayou Fountain. The project was authorized by P.L. 101-21, WRDA 1999, and modified by P.L. 108-116. **Existing project.** The project purpose is to reduce flood risk by channel modifications within five watersheds, including the Baton Rouge and City of Central, LA, metropolitan area. The current approved cost of the project is \$187,000,000, including \$140,000,000 Federal cost and \$47,000,000 non-Federal cost. Local Cooperation. A 75/25 cost share and workin-kind have been authorized in WRDA 2007. Since the City of Central incorporated and is outside the jurisdictional limits of East Baton Rouge Parish government, two of the five channels (Blackwater and Beaver Bayous) are located entirely within the city limits of Central. Therefore, two PPAs will be prepared for signature. One PPA will be signed with East Baton Rouge Parish to include Jones Creek, Ward Creek, and Bayou Fountain at a total project cost of \$130,000,000. The second PPA will be signed with the City of Central to include Beaver and Blackwater Bayous for a total project cost of \$57,000,000. A PAC report was prepared as the basis for reauthorization with a revision to the work-in-kind features. Work-in-kind will be in accordance with EC 1165-2-208. **Operations and results during fiscal year.** ARRA funds were received in the amount of \$674,544 for force main restoration. Condition as of September 30. Construction of the project has not yet begun. ## 12. INSPECTION OF COMPLETED FLOOD CONTROL PROJECTS Various hurricane protection projects, as well as small flood control projects, were inspected during FY 2011. Also, periodic inspection and continuing evaluation of completed Civil Works structures was conducted in accordance with ER 1110-2-100, at various times during the year on an as needed basis. Fiscal year costs for 2011 were \$548,608. Total costs to September 30, 2011, were \$11,510,470. ## 13. FLOOD CONTROL WORK UNDER SPECIAL AUTHORIZATION Emergency flood control activities—repair, flood fighting, and rescue work. P.L.s 109-62, 109-148, 110-28, 110-252, and 110-329.) During FY 2011, the following funds were provided for Emergency Management at the New Orleans District: \$13,573,043 for Emergency Preparedness Operations. In addition, \$257,587,000 was expended in FY 2011 supplemental funding to continue restoration from major damages sustained from Hurricanes Katrina, Rita, and Gustav to the Greater New Orleans Storm Hurricane Reduction System (Lake Pontchartrain and Vicinity, LA (HPP); Southeast Louisiana, LA; New Orleans to Venice, LA (HPP); Larose to Golden Meadow, LA; and Grand Isle and Vicinity, LA). The FY 2011 funds were utilized for repair and restoration of projects to pre-Katrina levels and improvements to the Hurricane and Storm Damage Risk Reduction System. Condition as of September 30. Contract awards for repairs began in FY 2005 and were completed in FY 2006. Ongoing and future work includes: additional levee lifts and construction of new floodwalls to 100-year level of protection, construction of additional pump plants, storm proofing of existing pump plants, armoring of levees, and installation of gated structures. As of September 2011, 287 construction contracts were awarded for approximately \$7.40 billion. The repairs and rehabilitation of the catastrophic damaged areas within the 220 miles of levees and floodwalls, to close the gaps in the perimeter protection, were complete as of June 1, 2006. Additional repairs and rehabilitation have continued to lesser damaged areas. #### 14. PROTECTION OF NAVIGATION During FY 2011, \$55,159 was expended on operation and maintenance for Project Condition Surveys. ## 15. CATASTROPHIC DISASTER PREPAREDNESS PROGRAM During FY 2011, \$475,328 was expended for Emergency Management at the New Orleans District. ## 16. COASTAL WETLANDS
PLANNING, PROTECTION, AND RESTORATION ACT **Location.** The coastal parishes of Louisiana. Authority. Activities were authorized by the Coastal Wetlands Planning, Protection and Restoration Act (CWPPRA) (Title III of P.L. 101-646, dated November 29, 1990), which established the Louisiana Coastal Wetlands Conservation and Restoration Task Force. The Task Force consists of the Secretary of the Army as chairman, the Administrator of the Environmental Protection Agency, the Governor of the State of Louisiana, the Secretary of the Interior, the Secretary of Agriculture, and the Secretary of Commerce. **Local cooperation.** The conditions of local cooperation were established by P.L. 101-646, as amended. **Project features.** The Task Force approves projects to be developed for the long-term conservation of Louisiana's coastal wetlands. Projects are added to Priority Project lists (PPLs) on an annual basis. Projects approved on previous PPLs can be found in the 2009 Evaluation Report to Congress (pages 10 through 11). The Task Force approved the 20th PPL on January 19, 2011. Funds in the amount of \$10,363,337 were made available for construction of the following projects: Bayou Bonfouca Marsh Creation, Coast-wide Planting, Cameron-Creole Watershed Grand Bayou Marsh Creation, Kelso Bayou Marsh Creation and Hydrologic Restoration, and Terrebonne Bay Marsh Creation-Nourishment. **Operations and Results during fiscal year.** See Table 11-I for projects completed, continued, and initiated in FY 2011. #### 17. REGULATORY PROGRAM | Permit Evaluation | \$6,811,126 | |------------------------------------|-------------| | Enforcement | 401,200 | | Environmental Inspection Statement | 0 | | Appeals | 4,675 | | Compliance | 15,902 | | Total Regulatory Program | \$7,232,903 | **TABLE 11-A** ### COST AND FINANCIAL STATEMENT | See
Section | | | | | | | | Total Funds
to
September 30, | |----------------|-------------------------------|------------------------------------|-------------------------|------------------------|------------------------|------------------------|--------------------------|------------------------------------| | in Text | Project | Funding | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | 2011 | | 1 | IHNC | New Work
Approp
Cost | 7,750,000
5,118,695 | 964,000
655,923 | 965,536
292,814 | 4,087,307
2,106,405 | -2,930,938
2,509,810 | 72,115,905
71,694,279 | | | IWWTF | Maint
Approp
Cost | 7,750,000
5,118,695 | 0
2,419,325 | 0
826,132 | -4,087,308
26,290 | 0
90 | 63,340,192
67,609,597 | | 2 | MRGO | New Work
Approp
Cost | 0 | 0 | 0
0 | 0
0 | -21,030
0 | 83,334,434
82,896,576 | | 3 | MRSC | New Work
Approp
Cost | -85,000
0 | 0 | 0 | 0
0 | -85,567
0 | 27,674,434
27,673,000 | | 4 | Comite River | New Work
Approp
Cost | 12,385,000
2,573,800 | 7,872,000
4,052,657 | 9,091,000
5,987,444 | 4,844,000
9,562,000 | -4,500,000
5,156,822 | 59,386,000
67,603,042 | | | Contrib
Funds | New Work
Contrib
Cost | 0
1,211,449 | 0
585,500 | 400,000
613,284 | 0
1,277,036 | 0
14,887 | 6,815,000
5,624,889 | | 5 | Grand Isle
Reevaluation | New Work
Approp
Cost | 0
77,481 | 0
65,457 | 0
140 | 0
0 | -124,865
0 | 3,075,135
2,704,191 | | 6 | Lake
Pontchartrain | New Work
Approp
Cost | 0
4,130,134 | 0
-5,877 | 0
348,353 | 0
50,082,907 | 4,850,000
155,676,062 | 526,267,000
672,088,551 | | | Contrib
Funds | New Work
Contrib
Cost | 0
0 | 0
0 | 0
0 | 0
0 | 0
0 | 157,557,237
157,557,237 | | 7 | Larose to
Golden
Meadow | New Work
Approp
Cost | 0
430,229 | 964,000
655,923 | 957,000
546,869 | 5,800,000
8,571,596 | 5,488,600
9,843,395 | 92,233,600
98,816,214 | | | | ARRA
New Work
Approp
Cost | 0 | 0 | 6,200,000
1,196,767 | 170,160
3,588,238 | 0
1,585,155 | 6,370,160
6,370,160 | | | Contrib
Funds | New Work
Contrib
Cost | 0
4,316 | 0
3,694 | 0
21,982 | 0
21,974 | 0
0 | 33,265,000
33,264,992 | | TABLE 11-A
(Continued) | | | C | OST AND F | INANCIAL | STATEM | IENT | | |---------------------------|---|--------------------------------|--------------------|---------------------|--------------------|----------------------|--------------------------|--| | See
Section
in Text | Project | Funding | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | Total Funds
to
September 30,
2011 | | 8 | N.O. to
Venice | New
Work
Approp
Cost | 0
563 | 0
0 | 0 | 0 | 0 | 156,534,000
153,729,742 | | | Contrib
Funds | New
Work
Contrib
Cost | 0 | 0
0 | 0
118,620 | 0 0 | 0 | 666,652,000
662,770,620 | | | Dredge
Mat'l
Disposal
Facility | New
Work
Approp
Cost | 200,000
2,000 | 1,968,000
10,768 | 0 | 0 0 | -2,155,239
0 | 12,761
12,760 | | | Barataria
Bay Land
Bridge | New
Work
Approp
Cost | 0
382,651 | 0
316,266 | 0
194,711 | 0
60,502 | 0
110,474 | 10,100,000
1,076,631 | | 9 | SELA | New
Work
Approp
Cost | 0
8,719,243 | 0
3,440,990 | 0
3,522,185 | 0
910,184 | 49,999
400,481 | 441,982,999
441,384,978 | | | Contrib
Funds | New
Work
Contrib
Cost | 885,372
900 | 0
768,201 | 0
117,170 | 0 | 0 | 103,890,372
103,890,271 | | 10 | West Bank | New
Work
Approp
Cost | 0
11,662,913 | 0
343,545 | 0
343,545 | 0
271,202 | 11,050,000
10,223,719 | 167,895,000
166,567,189 | | 11 | E. Baton
Rouge
Parish | New
Work
Approp
Cost | 300,000
472,560 | 936,000
304,521 | 957,000
461,005 | 1,381,000
694,121 | -500,000
76,065 | 6,179,000
4,848,319 | ### NEW ORLEANS, LA, DISTRICT | TABLE 11-A
(Continued) | | | • | COST AND | FINANCIA | L STATEM | IENT | | |---------------------------|------------------|----------------------------|---------------|-------------|---------------|-------------------|-------------|---| | See
Section
in Text | Project | Funding | FY 2007 | FY 2008 | FY 2009 | FY 2010 | FY 2011 | Total Funds to
September 30,
2011 | | 13 | Hurricane | NewWork | 11 2007 | 11 2000 | 11 2007 | 11 2010 | 1 1 2011 | 2011 | | 13 | Protection | Approp | 4,827,585,000 | 26,806,000 | 7,376,000,000 | 0 | -10,900,000 | 14,431,382,979 | | | System | Cost | 726,539,458 | 702,596,825 | 1,328,580,928 | 2,817,219,00
0 | 1,731,448 | 6,228,149,812 | | | Contrib
Funds | New Work
Approp
Cost | | | | 362,855,000
0 | 0 | 362,855,000
0 | | | CWPPRA | New Wk | | | | | | | | 16 | | Approp | 76,402,872 | 88,286,685 | 89,916,488 | 84,566,888 | 82,389,442 | 1,139,602,002 | | | | Cost | 62,989,172 | 55,471,903 | 94,463,471 | 108,008,109 | 68,482,180 | 326,841,607 | | | Contrib | New Wk | | | | | | | | | Funds | Contrib | 1,929,156 | 4,287,887 | 9,190,377 | 2,496,146 | 3,642,150 | 48,052,033 | | | | Cost | 3,698,516 | 3,125,613 | 6,653,041 | 998,576 | 2,785,730 | 35,957,631 | ### TABLE 11-B | Acts | Work Authorized | Documents | |---|--|--| | Water
Resources
Development
Act, 1986 | LAKE CHARLES, LA The project for deepening of the project for navigation, Lake Charles, Louisiana, to a depth of 45 feet, at a total cost of \$1,070,000. | P.L. 99-662,
November 17, 1986 | | March 2, 1945 | MISSISSIPPI RIVER, BATON ROUGE TO GULF OF MEXICO, LA Combines projects of Mississippi River, Baton Rouge to New Orleans, Mississippi River, South Pass, and Southwest Pass, adding thereto project for Mississippi River from New Orleans to Head of Passes, to provide a single project, "Mississippi River, Baton Rouge to the Gulf of Mexico," with channel dimensions as follows: Baton Rouge to New Orleans, 35 by 500 feet; port limits of New Orleans, 35 by 1,500 feet; New Orleans to Head of Passes, 40 by 1,000 feet; Southwest Pass, 40 by 800 feet; Southwest Pass Bar Channel, 40 by 600 feet; South Pass, 30 by 450 feet; South Pass Bar Channel, 30 by 600 feet. | H. Doc. 215,
76th Cong., 1st sess. | | October 23, 1962 | Deepen existing channel from 35 to 40 feet by 500 feet wide from one-tenth mile below Louisiana Highway Commission bridge at Baton Rouge to upper limits of Port of New Orleans, and also 40 by 500 feet within presently authorized 35- by 1,500-foot channel in port limits of New Orleans. | S. Doc. 36,
87th Cong., 1st sess. | | March 29, 1956 | MISSISSIPPI RIVER-GULF OUTLET, LA (See Sec. 2 of Text) Construct a seaway canal 36 feet deep and 500 feet wide from Michoud to 38-foot contour in gulf and an inner tidewater harbor consisting of a 1,000- by 2,000-foot turning basin 36 feet deep and a connecting channel 36 feet deep and 500 feet wide to Inner Harbor Navigation Canal and provides, when economically justified, for construction of a lock to Mississippi River in the vicinity of Meraux, LA. | H. Doc. 245,
82d Cong., 1st sess. | | October 22, 1976 Water Resources Development Act, 1986 | Amends above Act making the construction
of bridge relocations a Federal responsibility when required by the the construction of the Mississippi River-Gulf Outlet channel. The Mississippi River-Gulf Outlet feature is modified to provide that the replacement and expansion of the existing industrial canal lock and connecting channels or the construction of an additional lock and connecting channels shall be in the area of the existing lock or at the Violet site. | Sec. 186, Water
Resources Develop-
ment Act of 1976
(P.L. 94-587) 2d sess.
P.L. 99-662,
November 17, 1986 | | Water
Resources
Development
Act, 1996 | Amends above Act of 1986 to include a Community Impact Mitigation Plan as an authorized feature of the project to replace the Inner Harbor Navigation Canal Lock. | P.L. 104-303
October 12, 1996 | | Acts | Work Authorized | Documents | |---|---|--| | Approp. Act of
1985, dated
July 2, 1986
(P.L. 99-88) | MISSISSIPPI RIVER SHIP CHANNEL, GULF TO BATON ROUGE, LA (See Sec. 3 of Text) Will provide more efficient deep-draft navigation access to the New Orleans and Baton Rouge reaches of the Mississippi River via Southwest Pass by enlarging the existing channel to a project depth of 55 feet and enlarging the adjacent channel along the left descending bank in New Orleans Harbor to a 40-foot depth, a turning basin at Baton Rouge, and training works in the passes to reduce maintenance. | H. Doc. 2577,
99th Cong., 1st sess. | | November 17, 1986
(P.L. 99-662) | Formalizes the cost sharing provisions of the project, permits the State of Louisiana to enact user fees to defray their portion of the project costs, and implements harbor maintenance fees to help pay for the Federal cost of the project. It also provides an option to the local sponsor to defer their initial payment for one year following initiation of construction. In terms of channel depths up to 45 feet, the cost sharing requirements are 75 percent Federal and 25 percent non-Federal for construction and 100 percent Federal for maintenance. For channels deeper than 45 feet, the cost sharing requirements are 50 percent Federal and 50 percent non-Federal for both construction and maintenance. | Water Resources Development Act of 1986, 99th Cong., 2d sess. | | Water
Resources
Development
Act, 1996 | PORT FOURCHON, LA Provides a Federal navigation channel with a project depth of 24 feet MLLW in Bayou Lafourche, Belle Pass, and the Gulf of Mexico to improve navigation access to Port Fourchon at a total cost of \$4,440,000, with an estimated Federal cost of \$2,300,000 and an estimated non-Federal cost of \$2,140,000. | P.L. 104-303,
104th Congress
(See Section 101)
October 12, 1996 | | August 30, 1985 | WATERWAY FROM INTRACOASTAL WATERWAY TO BAYOU DULAC, LA (Bayous Grand Caillou and LeCarpe, LA) Channel 5 by 40 feet from Intracoastal Waterway at Houma through Bayou LeCarpe, Bayou Pelton, and Bayou Grand Caillou to Bayou Dulac, about 16.3 miles. | H. Doc. 206,
72d Cong., 1st sess. | | October 23, 1962 | Channel 10 by 45 feet in Bayou LeCarpe from Gulf Intracoastal Waterway to Houma navigation canal. | | | Water
Resources
Development
Act, 1986 | BAYOU RIGOLETTE, LA A project to construct six additional floodgates at Bayou Rigolette, LA, adjacent to the existing drainage structure, at a total cost of \$2,300,000. | P.L. 99-662,
November 17, 1986 | | Water
Resources
Development
Act, 1999
August 17, 1999 | AMITE RIVER AND TRIBUTARIES, LOUISIANA, EAST BATON ROUGE PARISH WATERSHED Amite River and Tributaries, Louisiana, East Baton Rouge Parish Watershed. The project for flood damage reduction and recreation, Amite River and tributaries, Louisiana, East Baton Rouge Parish Watershed. | P.L. 106-53
August 17, 1999 | | Acts | Work Authorized | Documents | |--|--|--| | Water
Resources
Development
Act, 1992 | COMITE RIVER, LA (Diversion) (See Sec. 4 of Text) Construct an eight-mile diversion channel from the Comite River to an outfall into Lilly Bayou, and then a four-mile diversion along Lilly and Cooper Bayous to the Profit Island Chute of the Mississippi River. Also included a diversion structure in the new channel near the diversion point, and an outfall structure near and at the outfall into Lilly Bayou, and three control structures at the intersections of Whites, Cypress and Baton Rouge Bayous. | P.L. 102-580
Section 101 (11)
October 31, 1992 | | Water
Resources
Development
Act, 1996 | | P.L. 104-305
Section 301(b)(5)
October 12, 1996 | | Energy and
Water Development
Appropriations
Act, FY 1999 | Provided funding authority in the amount of \$930,000 to initiate construction. | P.L. 105-245
October 7, 1998 | | Adopted by
Committee
Resolutions
September 23, 1976,
and October 1,
1976 ² | GRAND ISLE AND VICINITY, LA (See Sec. 5 of Text) To provide hurricane protection by placement of a berm and vegetated dune extending the length of Grand Isle's gulf shore and a jetty to stabilize the western end of the island at Caminada Pass. | H. Doc. 639,
94th Cong., 2d sess. | | October 27, 1965 | LAKE PONTCHARTRAIN AND VICINITY, LA (HURRICANE PROTECTION) (See Sec. 6 of Text) Control of hurricane tides by construction of two independent units, the Lake Pontchartrain Barrier plan and the Chalmette Area plan. | H. Doc. 231,
89th Cong., 1st sess. | | Section 107,
Rivers and
Harbors Act
of 1960, as
amended | NORTH PASS - PASS MANCHAC, LA The Corps of Engineers may construct small river and harbor improvement projects not specifically authorized by Congress when they will result in substantial benefits to navigation. | P.L. 86-645
July 14, 1960 | | Water
Resources
Development
Act, 1986
November 17, 1988 | LAKE PONTCHARTRAIN, NORTH SHORE, LA The project for navigation, Lake Pontchartrain North Shore, LA: Report of the Chief of Engineers, dated February 14, 1979, at a total cost of \$1,310,000, with an estimated first Federal cost of \$655,000 and an estimated first non-Federal cost of \$655,000. | P.L. 99-662,
November 17, 1986,
99th Cong., 2d sess. | | Water
Resources
Development
Act, 1992 | LAKE PONTCHARTRAIN STORMWATER DISCHARGE, LA (See Section 9 of Text) Provides for design and construction of project to to address water quality problems associated with stormwater discharges. | P.L. 102-580 | | Acts | Work Authorized | Documents | |--|---|--| | October 27, 1965 | LAROSE TO GOLDEN MEADOW, LA (HURRICANE PROTECTION) (See Sec. 7 of Text) A loop levee about 40 miles long along both banks of Bayou Lafourche from Golden Meadow to Larose; enlargement of 3 miles of existing levee at Golden Meadow; floodgates for navigation and hurricane protection in Bayou Lafourche at upper and lower bayou crossings; about 8 miles of low interior levees to regulate intercepted drainage; and seven multibarreled culverts controlled by flapgates. | H. Doc. 184,
89th Cong., 1st sess. ¹ | | October 27, 1965 | MORGAN CITY AND VICINITY, LA, HURRICANE PROTECTION Construction of new levees along Lake Palourde and Bayou Ramos, levee to tie-in with Bayou Boeuf lock levee and three gravity drainage structures in Morgan City unit and enlargement of bank levee, construction of new levee, and construction of one floodgate and five gravity drainage structures in Franklin and vicinity unit. The Franklin Area separable element was de-authorized on 1 May 1997. | H. Doc. 167,
89th Cong., 1st sess. | | Section 14,
Flood Control
Act of 1946 | MERMENTAU RIVER - GRAND CHENIER, LA
Construction of emergency bank-protection works to prevent
flood damage to highways, bridge approaches and public works. | P.L. 526,
79th Cong, 2d sess.
July 24, 1946 | | October 23, 1962 | NEW ORLEANS TO VENICE, LA, HURRICANE PROTECTION (See Sec. 8 of Text) Improvements along Mississippi River below New Orleans, LA, for prevention of
hurricane tidal flood damages by increasing heights of existing back levees and modifying existing drainage facilities where necessary in five separate reaches. | H. Doc. 550,
87th Cong., 2d sess. | | Energy and
Water
Development
Appropriations
Act, FY 1996 | SOUTHEAST LOUISIANA, LA (See Section 9 of text) Provides for drainage canal and pump station improvements in Orleans and Jefferson Parishes, and drainage improvements, flood protection and structure raising in St. Tammany Parish. | P.L. 104-46
(Sec 108) | | Water Resources
Development
Act, 1996 | | P.L. 104-303
(Sec 533) | | Water
Resources
Development
Act, 1999 | WEST BANK AND VICINITY, NEW ORLEANS, LA HURRICANE PROTECTION Combination of Projects - Section 328(b) of WRDA 99 states: The Secretary shall carry out work authorized as part of the Westwego to Harvey Canal project, the East of Harvey Canal project, and the Lake Cataouatche modifications as a single project, to be known as the "West Bank and Vicinity, New Orleans, Louisiana, Hurricane Protection", with a combined total cost of \$280,300,000. | P.L. 106-53,
August 17, 1999 | | Acts | Work Authorized | Documents | |--|--|---| | Water
Resources
Development
Act, 1986 | Westwego to Harvey Canal - Section 401(b) of WRDA 86 states: Structural and nonstructural measures to prevent flood damage to those areas identified in the February 1984 draft Environmental Impact Statement for the West Bank Hurricane Protection Levee, Jefferson Parish, LA at a total cost of \$61,500,000, with an estimated first Federal cost of \$40,000,000 and as estimated first non-Federal Cost of \$21,500,000. Funds provided by non-Federal interest for interim hurricane protection may be considered beneficial expenditures and may be credited as part of the non-Federal contribution of the project pursuant to Section 104 of this Act. | P.L. 99-662,
November 17, 1986 | | Water
Resources
Development
Act, 1996 | East of Harvey Canal - Section 101(a)(17) of WRDA96 states: The project for hurricane damage reduction, West Bank of the Mississippi River in the vicinity of New Orleans (East of Harvey Canal), Louisiana: Report of the Chief of Engineers, dated May 1, 1995, at a total cost of \$126,000,000, with an estimated Federal cost of \$2,200,000 and an estimated non-Federal cost of \$43,800,000. | P.L. 104-303 | | Water
Resources
Development
Act, 1996 | Lake Cataouatche - Section 101(b)(11) of WRDA 96 states: The project for hurricane damage prevention and flood control, West Bank Hurricane Protection (Lake Cataouatche Area), Jefferson Parish, Louisiana, at a total cost of \$14,375,000 with an estimated Federal cost of \$9,344,000 and an estimated non-Federal cost of \$5,031,000. | P.L. 104-303 | | Coastal Wetlands
Planning,
Protection and
Restoration Act | COASTAL WETLANDS PLANNING, PROTECTION AND RESTORATION ACT (See Section 16 of Text) Directed the Secretary of the Army to convene the Louisiana Coastal Wetlands Conservation and Restoration Task Force to initiate a process to identify and prepare a list of coastal wetlands restoration projects in Louisiana to provide for the the long-term conservation of such wetlands and dependent fish and wildlife populations in order of priority in creating, restoring, protecting, and enhancing coastal wetlands, taking into account the quality of such coastal wetlands, with due allowance for small-scale projects necessary to demonstrate the use of new techniques or materials for coastal wetlands restoration. | P.L. 101-64
November 24, 1990
Section 301-306 | | Second Emergency
Supplemental
Appropriations Act
To Meet Immediate
Needs Arising from
the Consequences of
Hurricane
Katrina, 2005 | Emergency Supplemental appropriations to meet immediate needs arising from the consequences of Hurricane Katrina. Provided \$200 million in O&M, General funds for emergency expenses for repair of storm damage to authorized projects; Provided \$200 million in FC&CE funds for emergency expenses for repair of damage to flood control and hurricane shore protection projects. | P.L. 109-62
September 8, 2005 | | Acts | Work Authorized | Documents | |--|--|---| | Emergency
Supplemental
Appropriations to
Address Hurricanes in
The Gulf of Mexico,
And Pandemic
Influenza Act, 2006 | Emergency Supplemental Appropriations to Address Hurricanes in the Gulf of Mexico and Pandemic Influenza Act Provided Investigations funds to expedite studies of flood and storm damage; Additional amounts for Construction to rehabilitate and repair Corps projects; provided MR&T funds for repairs; provided \$75 million in O&M funds for authorized maintenance activities along the MRGO Channel; provided FC&CE funds to accelerate completion of unconstructed portions of certain authorized projects. | P.L. 109-148
December 30,
2005
Div B, Title I, Chap. 3 | | Emergency
Supplemental
Appropriations Act
For Defense, Global
War on Terror and
Hurricane Recovery | Emergency Supplemental Appropriations Act for Defense, Global War on Terror and Hurricane Recovery Directed the Secretary of the Army to use the funds appropriated to modify certain authorized projects in southeast Louisiana to provide hurricane and storm damage reduction and flood damage reduction in the greater New Orleans and surrounding areas; provided Investigations, Construction, and FC&CE funds. | P.L. 109-234
June 15, 2006
Title II, Chapter 3 | | Emergency
Supplemental
Appropriations to
Address U.S. Troops
Readiness, Veterans'
Care, Katrina
Recovery and Iraq
Accountability
Appropriations
Act, 2007 | Emergency Supplemental Appropriations to Address U.S. Troops Readiness, Veterans' Care, Katrina Recovery and Iraq Accountability Appropriations Act, 2007 Provided \$25.3 million of Construction funds for continued construction of projects related to interior drainage for the Greater New Orleans Metropolitar areas and \$1.3 billion to accelerate completion of unconstructed portions of certain authorized projects. | P.L. 110-28
May 25, 2007
Title II, Chapter 3 | | Emergency
Supplemental
Appropriations
for Military
Construction, the
Department of
Veterans Affairs,
and related agencies
for the fiscal year
ending September
30, 2008, and for
other purposes (The
War Supplemental) | Emergency Supplemental Appropriations for Military Construction, The Department of Veteran Affairs, and related agencies for the fiscal year ending September 30, 2008, and for other purposes (The War Supplemental) Directed the Secretary of the Army to use funds appropriated to continue to modify certain authorized projects in southeast Louisiana to provide hurricane and storm damage reduction and flood damage reduction in the greater New Orleans and surrounding areas. Provided Construction and FC&CE funds. | P.L. 110-252
June 30, 2008
Title III, Chapter 3 | | Acts | Work Authorized | Documents | |---|--|--| | Emergency
Supplemental
Appropriations for
Consolidated
Security Disaster
Assistance and
Appropriations Act,
2009 | Emergency Supplemental Appropriations for Consolidated Security Disaster Assistance, and Continuing Appropriations Act, 2009 Directed the Secretary to use \$1.5 billion of funds appropriated to fund the
estimated amount of the non-Federal cash contribution for projects in southeast Louisiana and \$115 million for repairs for damage caused by Hurricane Gustav. | P.L. 110-329
September 30, 2008
Title I, Chapter 3 | | Water
Resources
Development Act,
2007 | Bayou Sorrel Lock, LA - Section 1001(23) states: The project for navigation, Bayou Sorrel Lock, Louisiana: Report of the Chief of Engineers dated January 3, 2005, at a total cost of \$9,600,000. The costs of construction of the project are to be paid ½ from amounts appropriated from the general fund of the Treasury and ½ from amounts appropriated from the Inland Waterways Trust Fund. | P.L. 110-114,
November 8, 2007 | | Water
Resources
Development Act,
2007 | Port of Iberia, LA – Section 1001(25) states: The project for navigation, Port of Iberia, Louisiana: Report of the Chief of Engineers dated December 31, 2006, at a total cost of \$131,250,000 with an estimated Federal cost of \$105,315,000 and an estimated non-Federal cost of \$25,935,000: except that the Secretary, in consultation with Vermillion and Iberia Parishes, Louisiana, and consistent with the mitigation plan in the report, shall use available dredged material and rock placement on the south bank of the Gulf Intracoastal Waterway and the west bank of the Freshwater Bayou Channel to provide incidental storm surge protection that does not adversely affect the mitigation plan. | P.L. 110-114
November 8, 2007 | | Water
Resources
Development Act,
2007 | Violet, Louisiana The Secretary shall design and implement a project for a diversion of freshwater at or near Violet, Louisiana, for the purposes of reducing salinity in the western Mississippi Sound, enhancing oyster production, and promoting the sustainability of coastal wetlands. | P.L. 110-114
November 8, 2007
Sec. 3083 | | Water
Resources
Development Act,
2007 | Sec. 8080, Baton Rouge, Louisiana Section 219(f)(21) of WRDA of 1992 (113 Stat. 336; 114 Stat. 2763A-220) is amended by striking "\$20,000,000" and inserting "35,000,000." | P.L. 110-114
November 8, 2007 | | Water
Resources
Development Act,
2007 | Sec. 5081, Calcasieu Ship Channel, Louisiana The Secretary shall expedite completion of a dredged material management plan for the Calcasieu Ship Channel, LA, and may take interim measures to increase the capacity of existing disposal areas or to construct new confined or beneficial use disposal areas, for the channel. | P.L. 110-114
November 8, 2007 | | Acts | Work Authorized | Documents | |--|---|---| | Water
Resources
Development Act,
2007 | Sec. 5082, East Atchafalaya Basin And Amite River Basin Region, Louisiana In this section, the term "East Atchafalaya Basin and Amite River Basin Region" means the following parishes and municipalities in the State of LA: Ascension, East Baton Rouge, East Feliciana, Iberville, Livingston, Point Coupee, St. Helena, West Baton Rouge, and West Feliciana. The Secretary may establish a program to provide environmental assistance to the Non-Federal interests in the East Atchafalaya Basin and Amite River Basin Region. | P.L. 110-114
November 8, 2007 | | Water
Resources
Development Act,
2007 | Sec. 5083, Inner Harbor Navigation Canal, Lock Project, LA The Secretary shall, not later than July1, 2008, issue a final Environmental Impact Statement relating to the Inner Harbor Navigation Canal Lock project, LA, and develop and maintain a transportation mitigation program relating to that project in coordination with – (A) St. Bernard Parish; (B) Orleans Parish; (C) the Old Arabi Neighborhood Association; and (D) other interested parties. | P.L. 110-114
November 8, 2007 | | Water
Resources
Development Act,
2007 | Sec. 5085, Southeast Louisiana Region, Louisiana Definition of "Southeast Louisiana Region" means any of the following parishes in the State of Louisiana: (1) Orleans; (2) Jefferson; (3) St. Tammany; (4) Tangipahoa; (5) St. Bernard; (6) St. Charles; (7) St. John (8) Plaquemines. Assistance provided under this section may be in the form of design and construction assistance for water-related environmental infrastructure. Authorization to carryout this Section is \$17,000,000. | P.L. 110-114
November 8, 2007
hn; | | Water
Resources
Development Act,
2007 | Sec. 5086, West Baton Rouge Parish, Louisiana West Baton Rouge Parish, LA, being carried out under Committee Resolution 2570 of the Committee on Transportation of the House of Representatives is modified to add West Feliciana Parish and East Baton Rouge Parish to the geographic scope of the study. Amount authorized to carry out this Section is \$10,000,000. | P.L. 110-114
November 8, 2007 | | Water
Resources
Development Act,
2007 | Sec. 5158, Additional Assistance For Critical Projects Amend Section 219 of WRDA 1992 (106 Stat. 4835; 110 Stat. 3757; 113 Stat. 334; 113 Stat. 1494; 114 Stat. 2763A-219; 119 Stat. 2255). (145) Lafayette, Louisiana - \$1,200,000 for water and wastewater improvements. (146) LaFourche Parish, Louisiana - \$2,300,000 for measures to prevent the intrusion of saltwater into the freshwater system, Lafourche Parish, LA. (147) Lake Charles, Louisiana - \$1,000,000 for water and wastewater improvements, Lake Charles, LA. (150) Plaquemines, Louisiana - \$7,000,000 for sanitary sewer and wastewater infrastructure, Plaquemine, LA. (151) Rapides Area Planning Commission, Louisiana - \$1,000,000 for wastewater and water improvements, Rapides, LA. (153) South Central Planning and Development Commission, Louisiana \$2,500,000 for water and wastewater improvements, South Central Planning and Development Commission, LA. | - | | Water
Resources
Development Act,
2007 | TITLE VII – Louisiana Coastal Area Sec 7001 – Definitions Sec 7002 – Comprehensive Plan Sec 7003 – LCA in General the Secretary may carry out a program for | P.L. 110-114
November 8, 2007 | |--|---|----------------------------------| | Development Act, | Sec 7002 – Comprehensive Plan | November 8, 2007 | | | • | | | | • | | | | | | | | ecosystem restoration, Louisiana Coastal Area, LA, substantially in | | | | accordance with the report of the Chief of Engineers, dated | | | | January 31, 2005. | | | | Sec. 7004 - Coastal La Ecosystem Protection and Restoration Task | | | | Force | | | | Sec. 7005 – Project Modifications – Authorized appropriation to carry out | | | | this section \$1,000,000. | | | | Sec. 2006 – (a) Science and Technology - \$100,000,000; | | | | (b) Demonstration Projects – (1) In General (A) total cost \$100,000,000; | | | | (B) Cost of any single project under this subsection shell not exceed | | | | \$25,000,000.; (c) Initial Projects – (A) Mississippi River Gulf Outlet, | | | | \$105,300,000; (B) Small Diversion at Hope Canal, \$68,600,000; | | | | (C) Barataria Basin Barrier Shoreline, \$242,600,000; (D) Small Bayou | | | | Lafourche, \$133,500,000; (E) Myrtle Grove, \$278,300,000; (d) Beneficial | | | | Use of Dredged Material - \$100,000,000; (e) Additional Projects – | | | | (A) Land Bridge between Caillou Lake and the Gulf of Mexico, \$56,300,000 | ; | | | (B) Point Au Fer Island, \$43,400,000; (C) Modification of Caernarvon | | | | Diversion, \$20,700,000; (D) Modification of Davis Pond Diversion, | | | | \$64,200,000. | | | | (2) Reports – Feasibility Reports: | | | | (i) Multipurpose Operation of Houma Navigation Lock, \$18,100,000 | | | | (ii) Terrebonne Basin Barrier Shoreline Restoration, \$124,600,000 | | | | (iii) Small Diversion at Convent/Blind River, \$88,000,000 | | | | (iv) Amite River Diversion Canal Modification, \$5,600,000 | | | | (v) Medium Diversion at White's Ditch, \$86,100,000 | | | | (vi) Convey Atchafalaya River Water to Northern Terrebonne Marshes, \$221,200,000 | | ^{1.} Contains latest published map. ^{2.} Permanent Appropriation Repeal Act. TABLE 11-C OTHER AUTHORIZED NAVIGATION PROJECTS | | | | Cost To September 30, 2011 | | | |---|----------|--|----------------------------|---------------------------------|---| | Project | Status | For Last Full Report See Annual Report For | Construction | Operation
and
Maintenance | Mo. and Yr.
Completed
Deauthorized
or Reclassified | | Alteration of Berwick Bay Bridge ¹ | | 1967 | \$ | \$ | | | Amite River and Bayou Manchac, LA | Complete | 1978 | 28,234 | 69,087 | 1928 | | Aquatic Plant Control Program, LA | Complete | 1984 | 17,098,851 | 07,007 | 1720 | | Atchafalaya River Bayous Chene | Complete | 1704 | 17,070,031 | | | | Boeuf, and Black, LA | Complete | 1984 | 30,356,691
| 343,322,405 | | | Atchafalaya River, Morgan City to Gulf | Complete | 1704 | 30,330,071 | 343,322,403 | | | of Mexico, LA | Complete | 1981 | 501,963 | 37,167,654 | 1914 | | Barataria Bay Waterway, LA | Complete | 1984 | 1,572,685 | 42,876,014 | November 1963 | | Bayou Bonfouca, LA | Complete | 1974 | 30,997 | 320,758 | 1931 | | Bayou Dorcheat, Loggy Bayou and | Complete | 17/4 | 30,771 | 320,730 | 1/31 | | Lake Bisteneau, LA ^{2,3,4,5} | | 1887 | 5,000 | | | | Bayou Dupre, LA | Complete | 1968 | 38,915 | 104,187 | 1939 | | Bayou Lacombe, LA | Complete | 1967 | 4,716 | 420,905 | 1938 | | Bayou Lafourche and Lafourche Jump | Complete | 1707 | 1,710 | 120,703 | 1,50 | | Waterway, LA | | 1984 | 1,624,424 | 19,916,971 | | | Bayou La Lautre, St. Malo, and | | 1,0. | 1,02.,.2. | 1,7,710,7,71 | | | Yscolskey, LA | Complete | 1970 | 96,916 | 223,616 | May 1956 | | Bayou Plaquemine Brule, LA | Complete | 1950 | 33,410 | 36,780 | 1915 | | Bayou Queue de Tortue, LA | Complete | 1970 | 33,355 | 28,315 | March 1923 | | Bayou Segnette Waterway, LA | | 1958 | 238,828 | 3,216,472 | | | Bayou Teche, LA | | 1984 | 754,330 | 21,002,643 | | | Bayou Teche & Vermilion River, LA | Complete | 1983 | 2,891,822 | 2,900,911 | March 1957 | | Bayou Terrebonne, LA ^{3,6} | Complete | 1961 | 120,089 | 251,691 | 1916 | | Bayou Vermilion, LA ³ | Complete | 1947 | 34,900 | 200,169 | 1896 | | Big Pigeon and Little Pigeon Bayous, LA | | 1936 | | 37,169 | 2 | | Calcasieu River and Pass, LA | Complete | 1984 | 27,830,835 | 399,659,870 | October 1968 | | Calcasieu River at Coon Island, LA ⁷ | Complete | 1976 | 1,015,8149 | , , , | April 1974 | | Calcasieu River at Devil's Elbow, LA | Complete | 1981 | 5,856,200 | | September 1978 | | Cascasieu River Salt Water | • | | , , | | • | | Barrier, LA ⁸ | Complete | 1973 | 4,197,262 | | January 1968 | | Cane River, LA ^{2,5} | | 1910 | 2,500 | 2,000 | | | Chefuncte River and Bogue Falia, LA | Complete | 1967 | 58,342 | 597,144 | 1959 | | Cypress Bayou and Waterway between | • | | , | , | | | Jefferson, TX, and Shreveport, LA ⁹ | Complete | 1971 | 202,817 | 452,611 | December 1914 | | Freshwater Bayou, LA | Complete | 1984 | 7,116,224 | 70,656,852 | August 1968 | | Grand Bayou Pass, LA | Complete | 1950 | 7,676 | $14,480^9$ | 1939 | | Gulf Intracoastal Waterway between | | | | | | | Apalachee Bay, FL, & Mexican Border | Complete | 1985 | 63,284,470 | 772,881,582 | | | Houma Navigation Canal, LA | | 1984 | | 70,323,142 | | | Inland Waterway from Franklin | | | | | | | to Mermentau River, LA ^{1,10} | Complete | 1960 | 249,052 | 552,780 | 2 | | Intracoastal Waterway from the | _ | | | | | | Mississippi River to | | | | | | | Bayou Teche, LA ¹¹ | | 1956 | | 11,699 | | | Lake Charles Deep Water Channel, LA ¹² | | 1950 | | 241,896 | | | Leland Bowman Lock, LA | Complete | 1987 | 32,200,010 | | March 1985 | | Little Caillou Bayou, LA | Complete | 1973 | 77,761 | 751,485 | 1929 | | Mermentau River, Bayou Nezpique, | | | | | | | and Bay Des Cannes, LA | Complete | 1977 | $5,197,975^{13}$ | 114,519 | | | | | | | | | TABLE 11-C OTHER AUTHORIZED NAVIGATION PROJECTS (Continued) | | | T. T. (| Cost To Septe | mber 30, 2011 | N# 137 | |--|----------|--|--------------------------|---------------------------------|---| | Project | Status | For Last Full Report See Annual Report For | Construction | Operation
and
Maintenance | Mo. and Yr.
Completed
Deauthorized
or Reclassified | | Mermentau River, LA | Complete | 1985 | \$ 4,672,579 | \$ 79,716,203 | July 1952 | | Mississippi River Baton Rouge to
Gulf of Mexico, LA | | 1991 | 84,568,128 ¹⁵ | 1,860,262,96616 | | | Mississippi River-Gulf Outlet, | | 1771 | 04,500,120 | 1,000,202,700 | | | Michoud Canal. LA | Complete | 1976 | 2,499,555 | 14,410,404 | November 1974 | | Mississippi River Outlets, Venice, LA | Complete | 1986 | 10,014,012 | 91,603,589 | Complete | | Navigation work under special
authorization (Calcasieu Pass
channel in Old River Bend
at Cameron, LA) ¹⁴ | • | 1957 | , , | 120.755 | | | North Pass-Pass Manchac, LA | Complete | 1937 | 533,492 | 139,755 |
May 1995 | | Pass Manchac, LA | Complete | 1950 | 79,845 | 124,681 | 1912 | | Petite Anse, Tigre, and | Complete | 1750 | 77,043 | 124,001 | 1712 | | Carlin Bayous, LA | Complete | 1981 | | 1,453,172 | November 1980 | | Removal of Aquatic Growth, LA | | 1984 | | 58,526,298 | | | Sulphur River, AR and TX ^{2,5} | | 1919 | 45,989 | , , , <u></u> | | | Tangipahoa River, LA | | 1985 | | 2,933,964 | | | Tickfaw, Natalbany, Ponchatoula, | | | | | | | and Blood Rivers, LA ³ | Complete | 1973 | 8,115 | 94,164 | 1921 | | Waterway from White Lake to | | | | | | | Pecan Island, LA ¹⁰ | | 1948 | 10,904 | 742 | | | Waterway from Empire, | | | | | | | LA, to Gulf of Mexico | Complete | 1981 | 1,068,142 | 1,889,314 | June 1950 | | Waterway from Intracoastal Waterway | | | | | | | to Bayou Dulac, LA | Complete | 1990 | 641,608 | 3,870,093 | August 1964 | - 1. Transferred to Department of Transportation. Authorized under Truman-Hobbs Act. - 2. Completed. Date will be furnished when available. - 3. Includes previous project costs. - 4. No commerce reported. - 5. Abandonment recommended in H. Doc. 467, 69th Cong., 1st sess. - 6. By P.L. 88-404, that portion of Bayou Terrebonne between point where Barrow Street crosses said stream and a line determined by prolonging and extending eastern right-of-way line of New Orleans Boulevard southerly to south bank of said stream was declared nonnavigable. - 7. Includes \$66,000 contributed funds. - 8. Operation and maintenance of the structure reported under project "Calcasieu River and Pass, LA." - 9. Excludes \$50,000 contributed funds. - 10. Not completed; incorporated in navigation project "Mermentau River, LA." - 11. Not completed; superseded for most of it length by present 12- by 125-foot Gulf Intracoastal Waterway, which coincides with or parallels it. - 12. Maintenance project; no future work schedules. - 13. Includes \$57,555 (\$29,974 of which was from Public Works funds) for new work on previous project. Includes \$114,519 for maintenance of previous project. - 14. Work is under continuing authority. - 15. Includes \$1,729,989 for previous project. - 16. Does not include expenditures for Dredge WHEELER. #### **TABLE 11-D** # OTHER AUTHORIZED FLOOD CONTROL PROJECTS | | Cost to September 30, 2011 | | | _ | | |---|---|--------------------------|---------------------------------|--------------------------|--| | Project | For Last Full Report See Annual Report For: | Construction | Operation
and
Maintenance | Mo. and Yr.
Completed | | | Amite River and Tributaries, LA | 1964 | \$3,034,255 ¹ | | February 1964 | | | Bayou Choupique, LA ² | 1954 | 129,930 | | March 1954 | | | Bayou Rapides, LA ² | 1952 | 95,179 | | December 1951 | | | Harvey Canal, Bayou Barataria Levee, LA | 1979 | 1,018,005 | | | | | Morgan City and Vicinity, LA | 1992 | 1,975,628 | | | | ^{1.} In addition, the following was expended from contributed funds: Amite River and tributaries \$\$\$ 430 Harvey Canal, Bayou Barataria Levee, LA 425,209 #### **TABLE 11-E** #### **DEAUTHORIZED PROJECTS** | Project | For Last Full
Report See Annual
Report for | Date
and
Authority | Federal
Funds
Expended | Contributed
Funds
Expended | |--|--|---|------------------------------|----------------------------------| | Baton Rouge Harbor
Segment Between
Mi 2.5 and 5.0 | 1946 | November 2, 1979
Section 12,
P.L. 93-251
(WRDA 74) | | | | Bayou Grosse Tete,
LA | 1969 | May 6, 1981
DAEN-CWP-A Letter
Subj: Completed
Action on 5th
Deauthorization Rpt,
dated June 17, 1981 | | | | Lake Borgne and
Chef Menteur
Bulkheads and Jetties | 1942 | November 1979 | | | | Vinton Waterway, LA | 1950 | November 2, 1979
Section 12,
P.L. 93-251
(WRDA of 1974) | | | ^{2.} Authorized by Chief of Engineers (Sec. 205, 1948 Flood Control Act, as amended) ### **TABLE 11-F** ## FLOOD CONTROL WORK UNDER SPECIAL AUTHORIZATION Flood control activities pursuant to Section 205, P.L. 858 80th Congress, as amended (preauthorization) | | FISCAL YEAR COST | | | | |--------------------------|------------------|-------------|-----------|--| | Project | Federal | Non-Federal | Total | | | Section 205 Coordination | \$ 15,128 | \$ 0 | \$ 15,128 | | | Town of Carencro | 118,429 | 121,156 | 239,585 | | | Lockport to Larose, LA | 5,155 | 0 | 5,155 | | | Pailet Basin, Jefferson | 12,440 | -12,440 | 0 | | | Crown Point Basin, LA | 13,163 | -13,163 | 0 | | | Lower Lafitte Basin, LA | 20,042 | -20,042 | 0 | | | Goose Bayou Basin, LA | 16,270 | -16,270 | 0 | | | Total Section 205 | \$200,627 | \$59,241 | \$259,868 | | #### Emergency Streambank & Shoreline Protection (Section 14 of 1946 Flood Control Act, P.L. 526) (Section 27 of the 1974 Water Resources Development Act) | | FISCAL YEAR COST | | | | |-------------------------------|------------------|-------------|----------|--| | Project | Federal | Non-Federal | Total | | | Section 14 Coordination | \$15,047 | \$0 | \$15,047 | | | Southern University Campus Rd | 24,888 | 0 | 24,888 | | | Tucker Road Comite River | 0 | 0 | 0 | | | Total Section 14 | \$39,935 | \$0 | \$39,935 | | ## Clearing and Snagging For Flood Control (Section 208, 1954 Flood Control, as amended) | | FISCAL YEAR COST | | | | |---------------------------------------|------------------|-------------|---------|--| | Project | Federal | Non-Federal |
Total | | | Section 208 Coordination | \$9,503 | \$0 | \$9,503 | | | Snagging & Clearing Upper Bayou Boeuf | 0 | 0 | 0 | | | Total | \$9,503 | \$0 | \$9,503 | | ## Shoreline Protection of Publicly Owned Property (Section 103 River and Harbor Act of 1962, P.L. 87-874, as amended) | | FISCAL YEAR COST | | | | |------------------------------------|------------------|-------------|----------|--| | Project | Federal | Non-Federal | Total | | | Bayou Teche Shoreline Protection | \$ 0 | \$0 | \$ 0 | | | Section 103 Coordination | 17,169 | 0 | 17,169 | | | Grand Isle Shoreline Stabilization | 4,311 | 0 | 4,311 | | | Total | \$21,480 | \$0 | \$21,480 | | ### **TABLE 11-G** ## ENVIRONMENTAL WORK UNDER SPECIAL AUTHORIZATION ## Wetland/Other Aquatic Habitat Creation (Section 204, P.L. 102-560) | | | FISCAL YEAR CO | ST | |--|-----------|----------------|-----------| | Project | Federal | Non-Federal | Total | | Barataria Bay Waterway | \$ 83,039 | \$0 | \$ 83,039 | | Atchafalaya River - Shell Island | 0 | 0 | 0 | | Calcasieu River Mi 5.0-14.0 | 136,663 | 0 | 136,663 | | Houma Navigation Canal, Barrier Island, LA | 0 | 0 | 0 | | Houma Navigation Canal Cat Island Pass, LA | 92,622 | 0 | 92,622 | | Sec 204 Coordination | 16,952 | 0 | 16,952 | | Total Section 204 | \$329,276 | \$0 | \$329,276 | ## Aquatic Ecosystem Restoration (Section 206, P.L. 102-560) | | FISCAL YEAR COST | | | | |---|------------------|-------------|-----------|--| | Project | Federal | Non-Federal | Total | | | Zemuarry Park Tangipahoa Parish | \$187,637 | \$0 | \$187,637 | | | LA State Penitentiary – Lake Killarney | 0 | 0 | 0 | | | Bayou Grosse Tete Watershed, Iberville Parish, LA | 66,044 | 0 | 66,044 | | | Buras Marina, Plaquemines Parish, LA | 150,575 | 0 | 150,575 | | | False River, Pointe Coupee Parish, LA | 290,185 | 0 | 290,185 | | | Lake Verret, Assumption Parish, LA | 2,808 | 0 | 2,808 | | | Vermillion River Ecosystem Restoration, LA | 78,453 | 0 | 78,453 | | | Section 206 Coordination | 23,011 | 0 | 23,011 | | | Houma Navigation Canal | 23,320 | 0 | 23,320 | | | Total Section 206 | \$822,033 | \$0 | \$822,033 | | ## Project Modifications to Improve Environment (Section 1135, P.L. 99-662) | | F | FISCAL YEAR COST | | | | |--|-----------|------------------|-----------|--|--| | Project | Federal | Non-Federal | Total | | | | Section 1135 Coordination | \$ 16,744 | | \$ 16,744 | | | | Gulf Intracoastal Waterway, Plaquemines Lock, LA | 0 | \$0 | 0 | | | | Ecosystem Restoration, LA | 27,281 | 0 | 27,281 | | | | Morganza Forebay Restoration, Pointe Coupee | 248 | 0 | 248 | | | | Houma Navigation Canal Mile 12-31.4 | 118,002 | 0 | 118,002 | | | | Total Section 1135 | \$162,275 | \$0 | \$162,275 | | | #### NAVIGATION WORK UNDER SPECIAL AUTHORIZATION ### Navigation (Section 107, River and Harbor Act of 1960, as amended) | (5000001101)11101 | | -) | | | | |----------------------|----------|------------------|----------|--|--| | | F | FISCAL YEAR COST | | | | | Project | Federal | Non-Federal | Total | | | | Sec 107 Coordination | \$13,747 | \$0 | \$13,747 | | | | Total | 13,747 | 0 | 13,747 | | | TABLE 11-H ACTIVE INVESTIGATIONS (96×3121) | Item and CWIS Number | FY 2011 Costs | | | | |--|---------------------|--------------------|-------------|--| | | Federal | Non-Federal | Total | | | EVEYS (Category 100) | | | | | | Navigation (110) | | | | | | Port of Iberia Calcasieu River and Pass Navigation, LA | \$ -5,596
25,975 | \$ 5,596
32,684 | \$
58,65 | | | Calcasieu Lock, LA | 1,312,130 | 0 | 1,312,13 | | | Subtotal | \$1,332,508 | \$38,280 | \$1,370,78 | | | Flood Damage Prevention Studies (120) | | | | | | West Shore Lake Pontchartrain, LA | \$ 394,163 | \$279,595 | \$ 673,75 | | | Amite River and Tributaries, Bayou Manchac | 2,554 | 0 | 2,55 | | | St. Charles Parish Urban Flood Control, LA | 268,224 | 0 | 268,224 | | | Calcasieu River Basin, LA | 210 | 112,304 | 112,51 | | | Louisiana Coastal Protection & Restoration | 249,288 | 0 | 249,28 | | | Southwest Coastal | 1,074,276 | 0 | 1,074,27 | | | Subtotal | \$1,988,715 | \$391,900 | \$2,380,61 | | | Ecosystem Restoration Studies (144) | | | | | | Amite River & Tributaries, Ecosystem Restoration, LA | \$ 68,518 | \$175,742 | \$ 244,26 | | | LCA Ecosystem Restoration | 4,232,995 | 589,299 | 4,822,29 | | | Subtotal | \$4,301,514 | \$765,041 | \$5,066,555 | | | Special Studies (140) | | | | | | West Baton Rouge Parish, LA | \$4,426 | \$0 | \$4,42 | | | Subtotal | \$4,426 | \$0 | \$4,42 | | | Miscellaneous Activities (170) | | | | | | Special Investigations | \$ 37,544 | \$0 | \$ 37,54 | | | Gulf of Mexico Program | 108,134 | 0 | 108,13 | | | Interagency Water Resources Development | 1,184 | 0 | 1,18 | | | National Estuary Program | 3,392 | 0 | 3,39 | | | North American Waterfowl Management Plan | 1,897 | 0 | 1,89 | | | Subtotal | \$152,152 | \$0 | \$152,152 | | # ACTIVE INVESTIGATIONS (96×3121) | Item and CWIS Number | FY 2011 Costs | | | | | |---|---------------|-------------|-------------|--|--| | | Federal | Non-Federal | Total | | | | Planning Assistance to States (186) | | | | | | | PAS-LA-St. Charles East Bank Recreation | \$65,000 | \$ 34,422 | \$ 99,422 | | | | PAS-IT-Chitimacha Master Plan | 0 | 8,898 | 8,898 | | | | PAS-LeBranch Wetlands | 0 | 2,450 | 2,450 | | | | PAS- Chitimacha Stormwater Plan | 3,560 | 207 | 3,767 | | | | Subtotal | \$68,560 | \$45,977 | \$114,536 | | | | Total (Category 100) | \$7,847,875 | \$1,241,198 | \$9,089,073 | | | | Collection and Study of Basic Data | | | | | | | NFPC | \$ 12,691 | \$0 | \$ 12,691 | | | | Flood Plain Management Services | 30,708 | 0 | 30,708 | | | | Technical Services, General | 62,260 | 0 | 62,260 | | | | FPM-Quick Responses | 19,194 | 0 | 19,194 | | | | Flood Proofing Workshop | 1,158 | 0 | 1,158 | | | | Southeast LA Hurricane Evacuation | 7,767 | 0 | 7.767 | | | | East Baton Rouge GIS | 478,054 | 0 | 478,054 | | | | SS - Livingston Parish GIS | 281,812 | 0 | 281,812 | | | | City of Gretna GIS | 59,442 | 0 | 59,442 | | | | Chitimacha Tribe of Louisiana GIS | 109,355 | 0 | 109,355 | | | | City of Alexandria GIS | 130,782 | 0 | 130,782 | | | | Subtotal | \$1,193,225 | 0 | \$1,193,225 | | | | Planning Support Program (296) | | | | | | | Louisiana Water Resource Council | \$67,327 | \$0 | \$67,327 | | | | Total (Category 200) | \$1,260,551 | \$0 | \$1,260,551 | | | # ACTIVE INVESTIGATIONS (96×3121) | | | FY 2011 Costs | | | |---|--------------|---------------|--------------|--| | Item and CWIS Number | Federal | Non-Federal | Total | | | Navigation | | | | | | Bayou Sorrel Lock | \$2,011,420 | \$0 | \$2,011,420 | | | Port of Iberia, LA | 6,379 | 60,613 | 66,992 | | | Total (Category 420) | \$2,017,799 | \$60,613 | \$2,078,412 | | | EMERGENCY SUPPLEMENTAL (700) | | | | | | LA Coastal Area Ecosystem Restoration | \$3,875,822 | \$0 | \$3,875,822 | | | St. Charles Parish Urban Flood Control,
LA | 92 | 0 | 92 | | | Mississippi River, Gulf Outlet, LA | 2,825 | 0 | | | | LA Coastal Protection & Restoration, LA (LACPR) | 3,084 | 0 | 3,084 | | | Total (Category 700) | \$3,881,823 | \$0 | \$3,881,823 | | | GRAND TOTAL INVESTIGATIONS | \$15,008,048 | \$1,301,811 | \$16,309,859 | | TABLE 11-I COASTAL WETLANDS PLANNING, PROTECTION, AND RESTORATION | Project Name | PPL | PPL
Approved | Agency
Assigned | Construction
Started | Construction
Completed | |--|-----|-----------------|--------------------|-------------------------|---------------------------| | Coastwide Nutria Control Program | 11 | 1/16/02 | NRCS | 11/20/02 | | | Barataria Basin Landbridge Shoreline Protection,
Phase 3 | 9 | 1/11/00 | NRCS | 10/20/03 | | | Black Bayou Culverts Hydrologic Restoration | 9 | 1/11/00 | NRCS | 5/25/05 | 1/26/10 | | Raccoon Island Shoreline Protection/Marsh
Creation, Ph 2 | 11 | 1/16/02 | NRCS | 12/13/05 | | | New Cut Dune and Marsh Restoration | 9 | 1/11/00 | EPA | 10/1/06 | 9/30/08 | | West Lake Boudreaux Shoreline Protection and
Marsh Creation | 11 | 1/16/02 | FWS | 7/24/07 | | | Lake Borgne Shoreline Protection | 10 | 1/10/01 | EPA | 8/1/07 | | | Bayou Dupont Sediment Delivery System | 12 | 1/16/03 | EPA | 2/4/09 | | | Whiskey Island Back Barrier Marsh Creation | 13 | 1/28/04 | EPA | 2/11/09 | | | Sabine Refuge Marsh Creation, Cycle 2 | 8 | 1/20/99 | COE | 4/28/09 | | | East Marsh Island Marsh Creation | 14 | 2/15/10 | NRCS | 2/15/10 | | | Penchant Basin | 6 | 4/24/07 | NRCS | 5/24/10 | | | Enhancement of Barrier Island Vegetation Demo | 16 | 10/18/06 | EPA | 6/14/10 | | | South Shore of the Pen Shoreline Protection & MC | 14 | 2/15/05 | NRCS | 6/17/10 | | | Sediment Containment Demo | 17 | 10/25/07 | NRCS | 6/17/10 | | | South Lake DeCade Freshwater Introduction | 9 | 1/11/00 | NRCS | 8/24/10 | | ### VICKSBURG, MS, DISTRICT This district comprises western and central Mississippi, southern Arkansas, northern Louisiana, and a very small portion of southwestern Tennessee, embraced in drainage basins of eastern tributaries of Mississippi River south of Horn Lake Creek to and including Buffalo River; Pearl River Basin in Mississippi; independent tributaries of the Gulf of Mexico south of the Buffalo River Basin to the Mississippi-Louisiana state line; western tributaries of Mississippi River between White and Atchafalaya Rivers including Arkansas River Basin below a point 3 miles upstream from Pine Bluff and Arkansas River below mile 36.1 near Pendleton, AR; Ouachita and Black Rivers in Arkansas and Louisiana; and Red River in Louisiana and Arkansas to the Texas-Arkansas state line. The Vicksburg District territory encompasses 68,000 square miles. #### **IMPROVEMENTS** | Nav |
vigation Pag | e | Miscellaneou | Page Page | | |-----|---|---|---------------------------------------|------------------------------|--| | 1. | J. Bennett Johnston Waterway, LA
(formerly Red River Waterway Project) 12- | 2 | 12. Dam Safety Assurance and Seepage/ | | | | 2 | Ouachita and Black Rivers Below | 2 | | Correction Program | | | ۷. | Camden, AR | 2 | | phic Disaster Preparedness | | | 3 | Red River Emergency Bank Protection 12- | | | 12-6 | | | | Navigation Work Under Special | 5 | | ory Program | | | ١. | Authorization | 3 | 13. Regulate | 12-0 | | | | 7 tutionzuton 12 | 9 | Tables | | | | Flo | od Control | | Tables | | | | | | | Table 12-A | Cost and Financial | | | 5. | Ouachita River Levees, LA | 3 | | Statement | | | | Red River Below Denison Dam, AR, LA, | | Table 12-B | Authorizing Legislation 12-9 | | | | TX (Vicksburg District) | 4 | Table 12-C | Ouachita and Black | | | 7. | Inspection of Completed Flood Control | | | Rivers, AR and LA | | | | Projects | 4 | | (9-Foot Project), | | | 8. | Flood Control Work Under Special | | | Locks and Dams 12-14 | | | | Authorization | 4 | Table 12-D | J. Bennett Johnston | | | | | | | Waterway, LA | | | Env | vironmental | | | (9-Foot Project), Locks | | | | | | | and Dams12-15 | | | 9. | Mississippi Environmental Section 592 12- | 5 | Table 12-E | Other Authorized | | | 10. | Pearl River, Walkiah Bluff, MS and LA 12- | 5 | | Navigation Projects 12-16 | | | 11. | Ecosystem Restoration Work Under | | Table 12-F | Other Authorized | | | | Special Authorization | 5 | | Multipurpose Projects 12-18 | | | | | | Table 12-G | Other Authorized Flood | | | | | | | Control Projects12-19 | | | | | | Table 12-H | Deauthorized Projects 12-22 | | | | | | Table 12-I | Active Investigations12-23 | | #### **Navigation** # 1. J. BENNETT JOHNSTON WATERWAY, LA (FORMERLY RED RIVER WATERWAY PROJECT) **Location.** From east-central to northwest Louisiana along the Red and Old Rivers between the Mississippi River and Shreveport, LA. **Existing project.** Provides a navigation route from the Mississippi River at the junction with Old River via Old and Red Rivers to Shreveport, LA, developing a channel approximately 236 miles long, 9 feet deep, and 200 feet wide. The development includes five locks and dams, realignment, and contraction of the river as necessary to develop an efficient navigation channel. Facilities to provide recreation and fish and wildlife development are an integral part of the project. Local cooperation. For details, see page 11-21, Annual Report, FY 1980. The Red River Waterway Commission is the non-Federal sponsor. The Red River Waterway Commission, governing body of the Red River Waterway District, executed an act of assurance for all project features in Louisiana on February 26, 1969, supported by resolution dated January 30, 1969. The assurances were accepted for, and on behalf of, the United States on April 15, 1969. The Commission furnished amended assurances covering the provisions of P.L. 91-646 and 91-611 on May 23, 1973, for the portion of the project within Louisiana. These were accepted for, and on behalf of, the United States on November 14, 1973. A Local Cooperation Agreement between the Department of the Army and the Red River Waterway Commission for the acquisition of mitigation lands in the vicinity of Loggy Bayou Wildlife Management Area was executed on June 16, 1993, and a Project Cooperation Agreement (PCA) between the same agencies for the acquisition of mitigation lands in the vicinity of Bayou Bodcau was executed on July 17, 1996. Terminal facilities. Local interests are to provide adequate terminal facilities along the waterway. Construction of the realignment and port fill is complete. Construction of the Alexandria, Shreveport—Bossier, Natchitoches Parish, and Red River Parish Ports is complete. Avoyelles Parish Port is under construction. Operations and results during fiscal year. Construction was initiated in July 1973, and the project opened for navigation in 1995. The project is 94 percent complete and provides navigation for a six-barge tow (two abreast) as far upstream as Shreveport, LA. All five lock and dam facilities are complete and in operation. During FY 2011, construction of one revetment project was completed. Finished design work on another revetment project, but due to lack of funding, the contract was not awarded. Entered into a contract to continue land mitigation acquisition. Continued land development of previously acquired mitigation tracts. Maintenance dredging was performed along the waterway by the contract Dredge *BUTCHER* during FY 2011; 1,080,000 cubic yards of material were removed from the navigation channel. Supplemental funding in the amount of \$780,702 was expended in FY 2011 for dredging of shoaling below Lindy C. Boggs Lock and Dam. **American Recovery and Reinvestment Act (ARRA) of 2009, P.L. 111-5.** ARRA funding in the amount of \$98,700 was expended in FY 2011 for construction of backlog maintenance items on locks and dams and recreation sites. ## 2. OUACHITA AND BLACK RIVERS BELOW CAMDEN, AR **Location.** Ouachita River rises in Polk County, AR, and flows southeasterly and southerly about 600 miles. Below its confluence with the Tensas and Little Rivers at Jonesville, LA, it is called Black River, which enters Red River 34.5 miles from the Mississippi River. **Previous projects.** See page 683 of Annual Report for 1962 for details. **Existing project.** See page 684 of Annual Report for 1962 for details of the old 6.5-foot navigation project. Modified project and project for Red River below Fulton, AR, provide for a channel 9 feet deep and 100 feet wide in Red River between Old River and mouth of Black River, and in Black and Ouachita Rivers from mouth of Black River to Camden, AR. Authorized features for the modified project include four new locks and dams, in-river construction dredging to achieve a 9-foot navigation channel depth, and channel realignment. All 4 locks and dams are complete and in operation and initial channel dredging is complete providing 9-foot navigation depth. Remaining work consists of realignment of 25 restricted bendway sites between river miles 195 at Sterlington, LA, and river mile 335 at Camden, AR, on the Ouachita River. With these improvements in place the river system will be navigable by a four-barge tow (two abreast) to Crossett, AR, river mile 237, and a two-barge tow (abreast) to Camden, AR. Mitigation features include the 65,000-acre Felsenthal National Wildlife Refuge in Arkansas, the 18,000-acre D'Arbonne National Wildlife Refuge in Louisiana, a series of recreation facilities along the waterway, and improvements to Catahoula Lake to preserve it for migratory waterfowl. Local cooperation. Local interests are required to furnish the construction rights-of-way for the realignment work. Seven of the 25 sites are within the Felsenthal National Wildlife Refuge and are already owned by the Federal Government. However, there have been no indications that the land for the remaining 18 sites will be forthcoming because of strong opposition to the realignment work by local environmental groups. The six remaining recreation facilities are unscheduled at this time due to the lack of required cost-sharing agreements. Terminal facilities. Public loading docks are at Columbia, LA, and Camden and Crossett, AR. Privately owned docks and loading and unloading facilities are at Columbia, Monroe, and Sterlington, LA, and El Dorado, Calion, and Camden, AR. Two grain-handling facilities and a petroleum-loading facility are in the vicinity of Jonesville, LA, a grain-handling facility is in the vicinity of Acme, LA, and a petroleum-loading facility is in the vicinity of Smackover, AR. Operations and results during fiscal year. The project is 92 percent complete and provides limited navigation as far north as Camden, AR, All four locks and dams associated with the project are complete and in operation. Design and construction of the remaining features are on hold pending a consensus between the States of Arkansas and Louisiana concerning the type of development desired or the additional studies needed to reach a decision. In FY 2011, maintenance dredging was performed from Felsenthal Lock & Dam to the mouth of the Black River by the contract Cutterhead Dredge IOWA, removing 1,500,000 cubic yards of material from the navigation channel. Supplemental funding in the amount of \$1,494,000 was expended in FY 2011 for dredging on the Ouachita/Black Navigation project to remove shoaling that was not dredged due to minimal maintenance dredging funds received. ARRA funding in the amount of \$1,418,385 was expended in FY 2011 for construction of backlog maintenance items on the locks and dams and recreation areas to include a construction contract at Felsenthal Lock and Dam for cutting lock stoplog slots. ### 3. RED RIVER EMERGENCY BANK PROTECTION **Location.** In northwest Louisiana, southwest Arkansas, and northeast Texas, along the Red and Old Rivers between the Mississippi River and the head of the levee system above Index, AR. **Existing project.** Provides for realigning the banks by means of cutoffs and training works and for stabilizing banks by means of revetments, dikes, and other methods as emergency conditions may require in advance of developing the design for the entire Red River Waterway project. **Local cooperation.** Fully complied with. For details see pages 11-19 to 11-20, Annual Report FY 1980. **Operations and results during fiscal year.** Completed design work on one revetment item. Due to lack of funding, the contract was not awarded. # 4. NAVIGATION WORK UNDER SPECIAL AUTHORIZATION Navigation activities pursuant to Sec. 107, P.L. 87-645, as amended. In FY 2011, \$10,006 was expended on Section 107 Coordination Accounts. #### **Flood Control** #### 5. OUACHITA RIVER LEVEES, LA
Location. East bank of Ouachita River between Bastrop, LA, and Sandy Bayou. Loop levees on the west bank at West Monroe, Columbia, and Bawcomville. **Existing project.** There are 105.8 miles of levee on the east bank and 11.6 miles of levee in the three loops on the west bank. A Summary Report authorized gravel surfacing 117.4 miles of levee, and enlarging 36.6 miles of levee. Estimated Federal cost is \$36,500,000. Estimated non-Federal cost is \$1,767,000. **Local cooperation.** Requirements and assurances of local cooperation are fully described on page 12-6 of FY 1980 Annual Report. The 1991 Water and Energy Appropriations Act gave the Federal government responsibility for the repair and/or replacement of the deteriorated drainage structures. The Assurances Agreement for Local Cooperation was supplemented to reflect this change in responsibility. The supplemental agreement covered work performed since FY 1992 with follow on agreements for additional levee work. Operations and results during fiscal year. Item 2 was awarded on December 2, 2003, and designated complete October 3, 2006. A contract for Phase I gravel surfacing from Monroe to Sandy Bayou was awarded August 29, 2006, and designated complete October 10, 2006. A contract for Phase II gravel surfacing was awarded on June 16, 2008, and completed August 4, 2008. A contract for Phase III gravel surfacing was awarded on July 28, 2009, and completed April 26, 2010. # 6. RED RIVER BELOW DENISON DAM, AR, LA, TX (VICKSBURG DISTRICT) Location. On Red River and its tributaries below Denison Dam, in Oklahoma, Arkansas, Texas, and Louisiana. (Refer to Geological Survey State maps and folio "Maps of Red River" - 1958 edition.) Along the main stem of the Red River from the head of the levee system immediately above Index, AR, through the southwest corner of Arkansas to the vicinity of Boyce, LA, on the right bank, and Pineville, LA, on the left bank. **Existing project.** Raising and strengthening existing and authorized Red River levees to provide protection against flooding and bank protection works at locations where levee setbacks are impossible or uneconomical. The plan consists of raising and strengthening existing and authorized Red River levees to provide against a flood approximately 20 percent greater than the flood of 1945, the flood of record, as modified by authorized reservoirs. Bank protection works are to be constructed at locations where levee setbacks are impossible or uneconomical. **Local cooperation.** Requirements of local cooperation are fully described on page 12-10 of FY 1984 Annual Report. Operations and results during fiscal year. Construction was initiated in February 1948, and the levee and bank stabilization are complete with the exception of levee rehabilitation within the State of Arkansas and gravel surfacing on the levees in Louisiana. Construction continued on levee rehabilitation in Arkansas. ### 7. INSPECTION OF COMPLETED FLOOD CONTROL PROJECTS Inspection of completed work was accomplished at a cost of \$436,347 for the fiscal year. Total cost as of September 30, 2011, is \$10, 560,750. # 8. FLOOD CONTROL WORK UNDER SPECIAL AUTHORIZATION Emergency flood control activities—repair, flood fighting, and rescue work. (P.L. 99, 84th Cong., and antecedent legislation.) FY 2011 Federal costs for the period were \$9,863,013 for disaster preparedness, emergency operations, and operational support and \$6,277,181 reimbursable Work for Others. Snagging and clearing of navigable streams and tributaries in the interest of flood control (Sec. 208 of 1954 Flood Control Act, P.L. 780, 83rd Cong.) In FY 2011, \$0 was expended on Section 208 coordination account. Emergency bank protection (Sec. 14 of 1956 Flood Control Act, P.L. 780, 83rd Cong.) In FY 2011, \$11,002 was expended on Section 14 coordination account; and \$2,344 on West Madison Utility District to complete. Flood control activities pursuant to Sec. 205, P.L. 858, 80th Cong., as amended (preauthorization). In FY 2011, \$9,993 was expended on Section 205 coordination account; and \$195,230 Federal on McKinney Bayou, Tunica County, MS. #### **Environmental** ### 9. MISSISSIPPI ENVIRONMENTAL SECTION 592 **Location:** The Mississippi (Section 592) project provides environmental infrastructure assistance to communities throughout the State of Mississippi. **Existing project:** The Mississippi (Section 592) project provides environmental infrastructure assistance to communities throughout the State of Mississippi. This includes project design and construction assistance for wastewater treatment and related facilities, combined sewer overflows, water supply and storage and related facilities, environmental restoration, and surface water resource protection and development. **Local cooperation.** Local sponsors are reimbursed 75 percent of their costs. **Operations and results during fiscal year.** Eight projects have been completed, 2 terminated, and 33 are ongoing. ARRA funding in the amount of \$31,598,733 was received in FY 2009 and FY 2010 and is being used for 17 ongoing projects. ### 10. PEARL RIVER WALKIAH BLUFF, MS AND LA Location. The Lower Pearl River Basin lies within the States of Mississippi and Louisiana with the Pearl River forming part of the boundary between the two states. The Basin extends from near Bogalusa, LA, to the mouth--a linear distance of approximately 45 miles. The Pearl and West Pearl Rivers are distinct river systems connected by numerous sloughs, bayous, and distributaries. **Existing project.** The project consists of a rock weir in the old bendway of the Pearl River above the inlet of Wilson Slough to provide a 50/50 low-flow distribution between that bendway and the Pearl River and other improvements. The primary purpose of this project was to restore low flows in an 18-mile reach of the Pearl River and Holmes Bayou, thus providing a net gain in the wetland resource value. Prior to this project, essentially all flows in the Pearl River eventually entered the West Pearl River during low-flow periods. This reach extends along the Pearl River from near the head of Wilson Slough, down the Pearl River and Holmes Bayou, to the confluence of Holmes Bayou and the West Pearl River. The project was designed to restore low flows in the Pearl River system to the nearly equal distribution that existed between the Pearl River and Wilson Slough in the late 1970s. The last construction on the project was accomplished in December 1999. In October 2001, approximately 30 percent of the low flows were going down the Pearl River (as opposed to 5 to 10 percent prior to the project). Operations and results during fiscal year. The rock weir portion of the project was damaged by high flows and was further damaged by Hurricane Katrina to the extent that the percentage of low flows going down the Pearl River dropped to approximately 20 percent. Repairs were needed to ensure the project continues to develop as originally planned. The needed repair work was funded in P.L. 109-148 (FY 2006 Supplemental Appropriations). Repairs are complete. Non-Federal funds of \$18,611 and \$-13,749 Federal funds were expended in FY 2011 to finalize and close out. ### 11. ECOSYSTEM RESTORATION WORK UNDER SPECIAL AUTHORIZATION Project modifications for improvement of environment pursuant to Sec. 1135, P.L. 99-662, as amended (preauthorization). In FY 2011, \$9,995 was expended on Section 1135 coordination account; \$5,974 on Bayou DeSiard, Monroe, LA; \$-138,983 supplemental funds were revoked pending additional sponsor funding for project closeout on Sulphur River Wildlife Management Area, AR; \$-64,199 Federal and \$64,199 non-Federal on completing Lake George Restoration, Yazoo County project; and \$-20,000 Federal and \$20,000 non-Federal on completing Lake Whittington weir project. # Aquatic Restoration pursuant to Section 206, P.L. 104-303. In FY 2011, \$10,019 was expended on Section 206 coordination account. Ecosystem Restoration in Connection with Dredging pursuant to Section 204, P.L. 102-560. In FY 2011, \$5,009 was expended on Section 204 coordination account. #### **Miscellaneous** # 12. DAM SAFETY ASSURANCE AND SEEPAGE/STABILITY CORRECTION PROGRAM During FY 2011, \$231,324 was expended on Blakely Mountain Dam-Lake Ouachita and \$1,208 on Arkabutla Lake Seepage Instability Correction Study. Due to national prioritization, the Blakely Mountain Dam Issue Evaluation Study has currently been put on hold. \$1,620.415 was received for the Modeling, Mapping and Consequences Production Center (MMC) to complete Dam Safety MMC analysis on 20 projects across USACE. #### 13. EMPLOYEE COMPENSATION FUND During FY 2011, \$1,179,968 was expended on Employee Compensation Fraud Investigation. #### 14. CATASTROPHIC DISASTER PREPARED-NESS PROGRAM During FY 2011, \$12,490 was expended on continuity of Government, \$0 on EOC Support and Facilities, \$14,789 on Catastrophic Disaster Preparedness, and \$0 Anti-Terrorism/Force Protection. Total costs for FY 2011 were \$27,279. #### 15. REGULATORY PROGRAM During FY 2011, \$2,965,689 was expended on Permit Evaluation; \$286,352 on Enforcement; \$415,327 on Compliance-Authorized Activities and Mitigation; and \$0 on appeals. A total of \$3,667,369 was expended in FY 2011. #### VICKSBURG, MS, DISTRICT TABLE 12-A COST AND FINANCIAL STATEMENT | See
Section
in Text | | Funding | FY 2008 | FY 2009 | FY 2010 | FY 2011 | Total Funds
to September
30, 2011 | |---------------------------|--|--|--------------------------|------------------------|------------------------|-----------------------------|--| | 1. | J. Bennett Johnson Waterway, LA
(formerly Red River Waterway
Mississippi River to Shreveport,
LA) | New Work | | | | | |
 | | Approp. | 6,888,000 | 7,656,000 | 6,613,000 | 5,987,563 | 1,820,104,563 | | | | Cost | 2,007,545 | 7,705,906 | 9,294,020 | 5,514,892 | 1,827,753,363 | | | | Maint. | | | | | | | | | Approp. | 11,620,000 | 9,797,000 | 11,478,000 | 7,674,195 | 192,152,296 | | | | Cost | 11,712,936 | 8,823,054 | 11,423,129 | 9,078,326 | 188,858,831 | | | | Supplemental | | 1,050,000 | 1,242,000 | 0 | 2,292,000 | | | | Cost | | 800,000 | 711,297 | 780,702 | 2,291,999 | | | | ARRA | | 5,600,300 | 36,900 | 0 | 5,637,200 | | | | Cost | | 2,738,776 | 2,799,724 | 98,700 | 5,637,200 | | | (Contrib. Funds) | New Work
Contrib.
Cost | | | | 0 | 4,916,659
4,879,967 | | 2. | Ouachita and Black Rivers below
Camden, AR (6.5-foot navigation
project) | New Work
Approp.
Cost | | | | | 9,506,792 ¹
9,506,792 ¹ | | | Ouachita and Black Rivers below
Camden, AR (9-foot navigation
project) | | | | | | | | | projecti | Approp.
Cost | | | | | 230,759,251
230,223,172 ² | | | | Maint. | | | | | | | | | Approp. Cost Supplemental Cost ARRA Cost | 11,651,000
11,506,087 | | 40,042 | 7,625,156
0
1,494,000 | 221,199,297
220,766,022
2,749,000
2,749,000
6,686,714
6,686,714 | | 3. | Red River Emergency Bank
Protection | New Work | | | | | | | | Toobusii | Approp.
Cost | | 2,871,000
3,598,602 | 1,986,000
4,243,521 | 199,585
599,055 | 123,735,585
144,864,972 | | | (Contrib. Funds) | New Work
Contrib.
Cost | | | | | 6,825
6,825 | **TABLE 12-A** COST AND FINANCIAL STATEMENT (Continued) | See
Section | Duoiset | Funding | EV 2000 | EX. 2000 | EX. 2010 | EX 2011 | Total Funds
to September 30, | |----------------|--|------------------|------------|----------------------|----------------------|----------------|---------------------------------| | In Text 5. | Project | Funding New Work | FY 2008 | FY 2009 | FY 2010 | FY 2011 | 2011 | | 3. | Ouachita River Levees, LA | Approp. | 1,363,000 | 957,000 | 0 | -4,000 | 27,461,000 | | | | Cost | 1,357,410 | 341,093 | 666,419 | 133 | 30,629,052 | | 6. | Red River below Denison Dam,
AR, LA, TX
(Vicksburg District) | New Work | | | | | | | | | Approp. | 2,060,000 | 2,105,000 | 2,035,000 | 199,585 | 95,614,585 | | | | Cost | 110,197 | 2,212,782 | 2,298,909 | 1,833,832 | 91,412,720 | | 9. | Mississippi Environmental
Section 592 | New Work | | | | | | | | | Approp. | 18,696,000 | 18,000,000 | 10,000,000 | 744,453 | 95,211,453 | | | | Cost | 5,757,479 | 4,075,634 | | 9,179,576 | 64,080,153 | | | | ARRA | | 17,408,000 | 14,190,733 | 0 | 31,598,733 | | | | Cost | | 0 | 2,028,860 | -376,519 | 1,652,341 | | 10. | Pearl River
Walkiah Bluff | New Work | | | | | | | | | Approp. | 0 | 0 | 0 | -13,749 | $8,605,251^3$ | | | | Cost | 11,142 | 7,000 | 8,067 | 0 | 8,562,559 | | | | Maint. | | | | | | | | | Approp. | | | | 0 | 2,760,900 | | | | Cost | | | | 0 | 2,667,808 | | | (Contrib. Funds) | New Work | | | | | | | | | Approp. | | | | -4,059 | 2,045,995 | | | | Cost | | | | 18,611 | 2,039,399 | | 12. | Blakely Mountain Dam-Lake
Ouachita Safety Seepage | New Work | | | | | | | | | Approp.
Cost | | 1,000,000
212,653 | 200,000
2,033,836 | 0
231,324 | 1,200,000
2,477,813 | | | | Cost | | 212,033 | 2,033,830 | 251,324 | 2,477,813 | | | Arkabutla Lake Dam Safety
Seepage | New Work | | | | | | | | | Approp.
Cost | | | 10,000
9,754 | 1,000
1,208 | 11,000
10,962 | | | | Cost | | | 7,134 | 1,200 | 10,702 | | | Dam Safety Modification, | New Work | | | 10.000 | 1 (20 417 | 1 - 20 4: - | | | Flood Control | Approp. | | | | 1,620,415 | 1,620,415 | | | | Cost | | | 9,754 | 0 | 0 | Includes \$674,068 for new work on previous projects. Includes \$3,312,000 P.L. 98-8 Jobs Bill. Excludes \$47,854,000 previously allocated to New Orleans District. Includes \$1,000,000 supplemental funds (P.L. 109-148). #### TABLE 12-B AUTHORIZING LEGISLATION | Acts | Work Authorized | Documents | |-------------------|--|--| | | OUACHITA AND BLACK RIVERS BELOW CAMDEN, | | | May 17, 1950 | AR (See Section 1 of Text) Modification of existing project to provide for 9-foot channel and deepening canal to Felsenthal, AR. | S. Doc. 117,
81st Cong., 1st sess. | | July 14, 1960 | Modification of 9-foot project to provide four new locks and dams and channel improvements. | S. Doc. 112,
86th Cong., 2d sess. | | December 31, 1970 | Migratory waterfowl refuges on Bayou D'Arbonne in connection with the pool of the Columbia Lock and Dam and in the pool of the Felsenthal Lock and Dam. | Report of the Chief of
Engineers dated
November 25, 1970, and
H. Doc. 92-109,
92d Cong., 1st sess. | | | RED RIVER EMERGENCY BANK PROTECTION (See | | | August 13, 1968 | Section 2 of Text). Realigning the banks by dredging cut-offs and training works and stabilizing banks by means of revetments and dikes. | H. Doc. 304,
90th Cong., 2d sess. | | August 18, 1941 | ALOHA-RIGOLETTE AREA, LA (See Section 5 of Text) Original authorization incorporated into RRBW Protection FCA 1946 project modified to provide Bayou Darrow outlet. | P.L. 101-101
Cong., 2nd sess. | | October 27, 1965 | BAYOU BODCAU AND TRIBUTARIES, AR AND LA Extend Cypress Bayou-Red Chute Bayou levee, construct stream closure landside drainage channel and three culverts on Red Chute Bayou and clearing and snagging channel; extend Flat River-Loggy Bayou levee, close Flat River near junction with Cutoff Bayou, and construct control structures on Flat River near junction with Red Chute Bayou; and enlarge Flat River channel to 20 to 35 feet, a distance of 11.6 miles. | H. Doc. 203,
89th Cong., 1st sess. | | June 30, 1948 | CANAL 43, AR Channel enlargement | Sec. 205 of the Flood
Control Act of 1948,
as amended
Authorized by Chief
of Engineers,
October 31, 1988. | | November 17,1986 | CANEY CREEK, MS Authorizes construction of such bank stabilization measures for Caney Creek in the vicinity of Jackson, MS, between McDowell Road and Raymond Road as the Secretary determines necessary for flood damage prevention and erosion control along approximately 3,000 feet of the creek. | P.L. 99-662,
99th Cong., 2d sess. | # TABLE 12-B (Continued) #### **AUTHORIZING LEGISLATION** | Acts | Work Authorized | Documents | |------------------------------|---|--| | WRDA of 1996 | NATCHEZ BLUFFS, MS Authorizes bluff stabilization in accordance with the Natchez Bluff study at a total cost of \$17,200,000, estimated Federal cost of \$12,900,000 and non-Federal cost of \$4,300,000. | P.L. 104-303 | | June 30, 1948,
as amended | CHAUVIN BAYOU, LA Construction of a 250-cfs pumping plant located adjacent to Chauvin Bayou at the Ouachita River levee and a water control structure in Canal L-11. | Sec. 205 of the Flood
Control Act of 1948,
as amended.
Authorized by the
Chief of Engineers
February 6, 1990. | | June 30, 1948,
as amended | LEAD BAYOU, MS Channel enlargement. | Sec. 205 of the Flood
Control Act of 1948,
as amended.
Authorized by Chief
of Engineers
June 10, 1980. | | July 29, 1983 | MCKINNEY BAYOU, AR AND TX (See Section 6 of text) Authorizes a comprehensive study and recommendations for development and efficient utilization of water and related resources for the McKinney Bayou area, a tributary of Red River. | P.L. 98-63
98th Cong., 1st sess. | | November 17, 1986 | MONROE AND WEST MONROE, LA, AND OUACHITA PARISH, LA Authorizes such structural and nonstructural measures as the Secretary deems feasible to prevent flood damage to the Cities of Monroe and West Monroe, LA, and Ouachita Parish, LA. | P.L. 99-662,
99th Cong., 2d sess. | | May 17, 1950 | OUACHITA RIVER AND TRIBUTARIES, AR AND LA Authorized DeGray Lake; Murfreesboro Lake; extension of floodwall at Monroe to partially close the existing gap; local protection at Bawcomville, LA (subsequently constructed under Sec. 6, Act of May 15, 1928, with local interests contributing one third of cost); Bayou Bartholomew channel improvement, including Deep Bayou and Overflow Creek; Pine Bluff local protection; local protection at Calion, AR; and incorporation, into the Ouachita River and Tributaries project, of all existing projects and portions thereof in the basin above the lower end of the levees on the east bank of the Ouachita River. In addition, the Chief of Engineers authorized on November 14, 1966, additional work on the levees. | S. Doc. 117,
81st Cong., 1st sess. | | WRDA of 2007 | WRDA of 2007 modifies the
portion of Ouachita River Levees project authorized by Section 1 of Flood Control Act of May 15, 1928, to be reinstated as part of Mississippi River and Tributaries project with major maintenance. Includes levees and associated drainage on east bank from Bastrop, LA, to below Monroe, LA, and west bank at West Monroe. | Section 3013,
P.L. 110-114 | # TABLE 12-B (Continued) #### **AUTHORIZING LEGISLATION** | Acts | Work Authorized | Documents | |------------------------------|---|--| | July 14, 1960 | PEARL RIVER, MS AND LA (See Section 9 of Text)
Construction of levee system and channel rectification, Pearl
River, vicinity of Jackson, MS. | H. Doc. 441,
86th Cong., 1st sess. | | June 13, 1983 | Accomplish the clearing and channel improvements at Hwy 25 bridge on the Pearl River in the vicinity of Jackson, MS. | S. Doc. 153,
98th Cong., 1st sess. | | July 29, 1983 | Design and construct protection to prevent flooding along the Pearl River in the vicinity of Jackson, MS. | P.L. 98-63,
98th Cong., 1st sess. | | August 15, 1985 | Planning, design, engineering, and construction of a levee system for Slidell, LA, pending binding cost-sharing arrangements acceptable to the Secretary of the Army or under terms and conditions provided in subsequent legislation when enacted into law. | P.L. 99-88,
99th Cong., 2d sess. | | November 17, 1986 | Authorizes the Pearl River Basin, including Shoccoe, MS, for
the construction of the Shoccoe Dam plus upstream flood
control measures at east-central Leake County, south part
of Carthage, MS, Highway 35 vicinity, upstream reservoirs
on the Pearl River and upstream channels on the Pearl
River and elsewhere in Leake County. | P.L. 99-662,
99th Cong., 2d sess. | | WRDA of 2007 | WRDA of 2007 modifies the Pearl River Basin project authorized by WRDA of 1986 to allow the construction of the National Economic Development Plan (NED), the Locally Preferred Plan (LPP), or some combination thereof subject to a determination that the LPP provides the same level of flood protection as the NED plan and that the LPP is environmentally acceptable and technically feasible. Total cost of \$205,800,000 with estimated Federal cost of \$133,700,000 and estimated non-Federal cost of \$72,030,000. | Section 3104,
P.L. 110-114 | | November 17, 1986 | PEARL RIVER, SLIDELL, ST. TAMMANY PARISH, LA
Authorizes flood control improvements for Pearl River Basin,
St. Tammany, LA, subject to a favorable Chief's report and
approval by the Secretary of the Army for Civil Works. | P.L. 99-662
99th Cong., 2d sess. | | June 30, 1948,
as amended | PORTER BAYOU, MS Selective snagging and clearing of Porter Bayou, MS, from mile 12.5 to mile 32.3. | Sec. 205 of the Flood
Control Act of 1948,
as amended.
Authorized by Chief
of Engineers,
February 18, 1982. | | August 13, 1968 | RED RIVER WATERWAY-MISSISSIPPI RIVER TO SHREVEPORT, LA (See Section 3 of Text) Develop a 9- by 200- foot channel, approximately 236 miles long from Mississippi River at junction of Old River via Old River and Red River to Shreveport, LA, consisting of realignment, bank stabilization, and construction of five locks and dams. | H. Doc. 304,
90th Cong., 2d sess. | # **TABLE 12-B AUTHORIZING LEGISLATION** (Continued) | Acts | Work Authorized | Documents | |-------------------|---|--| | December 1, 1983 | Provide replacement bridge for Louisiana and Arkansas
Railway Company. Federal Limit: \$24,300,000. | P.L. 98-181
98th Cong., 2d sess. | | November 17, 1986 | WRDA of 1986 authorized for construction the project for mitigation of wildlife losses, Red River Waterway, LA, which may include all or such portion of any land adjacent to the Loggy Bayou Wildlife Management Area. | P.L. 99-662,
99th Cong., 2d sess. | | November 17, 1988 | WRDA of 1988 modified the mitigation project to authorize the Secretary to acquire up to 300 acres in the area of Stumpy Lake. | P.L. 100-676
100th Cong., 2d sess. | | September 7, 1989 | Provide for acquisition of up to 5,000 acres of land in the vicinity of Stumpy Lake/Swan Lake/Loggy Bayou Wildlife Management Area at a cost not to exceed \$2,500,000. Also increased L&A Railroad Bridge ceiling to \$25,800,000. | P.L. 101-101
101st Cong., 2d sess | | November 28, 1990 | WRDA of 1990 modified the mitigation project to authorize the Secretary to acquire an additional 12,000 acres adjacent to or close to the Bayou Bodcau Wildlife Management Area. | P.L. 101-640,
101st Cong., 2d sess. | | December 18, 1991 | Lock and Dam 1 designated as Lindy Claiborne Boggs
Lock and Dam | P.L. 102-240
102nd Cong. | | October 31, 1992 | Lock and Dam 5 designated as Joe D. Waggoner, Jr. Lock and Dam | P.L. 102-580
102nd Cong | | WRDA of 1996 | WRDA of 1996 modified the mitigation project to authorize the Secretary to acquire lands adjacent to Loggy Bayou Wildlife Management Area in Caddo and Red River Parishes and increasing the authorized cost to \$10,500,000. | Section 301, P.L.104-303 | | WRDA of 1996 | WRDA of 1996 modified the project to include dredging of the entrance to the Oxbow Lakes designated for preservation in project documentation and stated that the cost-sharing for this dredging should be the same as the general navigation features. | Section 301, P.L. 104-303 | | WRDA of 2000 | WRDA of 2000 modified the mitigation project to authorize the acquisition of lands in any of the parishes that comprise the Red River Waterway District, consisting of Avoyelles, Bossier, Caddo, Grant, Natchitoches, Rapides, and Red River Parishes. | | | WRDA of 2007 | WRDA of 2007 modified the mitigation project to increase the cost to \$33,912,000, authorized the purchase and reforestation of lands that have been cleared or converted to agricultural uses and incorporate wildlife and forestry management practices to improve species diversity on mitigation lands. | Section 3080,
P.L. 110-114 | | | RED RIVER BELOW DENISON DAM LEVEES AND BANK STABILIZATION (VICKSBURG DIST.) (See Section 10 of Text) | | | July 24, 1946 | Levee and bank stabilization. | H. Doc. 602,
79th Cong., 2d sess. | # **TABLE 12-B** (Continued) #### **AUTHORIZING LEGISLATION** | Acts | Work Authorized | Documents | |--|--|--------------------------------------| | August 13, 1968 | Deauthorization of Morringsport Dam and Reservoir on Cypress Creek; realigning and stabilizing the banks of the Red River; and recreational facilities from the Mississippi River to Denison Dam, OK and TX. | H. Doc. 304,
90th Cong., 2d sess. | | | RED RIVER WATERWAY-SHREVEPORT, LA, TO | | | August 13, 1968 | INDEX, AR Provides for realignment of the channels of the Red River from Shreveport, LA, to Index, AR. | H. Doc. 304,
90th Cong., 2d sess. | | August 17, 1999 | MISSISSIPPI ENVIRONMENTAL PROGRAM Established program to provide environmental assistance to non-Federal interests in Mississippi with a ceiling amount of \$100,000,000. | Sec. 592, P.L. 106-53 | | WRDA of 2007 | WRDA of 2007 increases Sec 592 authorized appropriation to \$110,000,000. | Sec. 5097, P.L. 110-114 | | Energy and Water
Development
Appropriations Act
of 2010 | Increased Sec 592 authorized appropriation to \$200,000,000. | Sec 110, P.L. 111-85 | # OUACHITA AND BLACK RIVERS, AR AND LA (9-FOOT PROJECT), LOCKS AND DAMS (See Section 2 of Text) | Location | Miles
from
Nearest
Town | Miles
Above
Mouth
of
Black
River | Width
of
Lock
Chamber
(feet) | Greatest
Available
Length
for Full
Width
of Lock
Chamber
(feet) | Max.
Lift
at
Low
Water
(feet) | Elev.
Normal
Pool
Surface
(feet
msl) | Min. Depth on Lower Miter Still at Normal Pool Level (feet) | Character
or
Foundation | Kind of
Dam | Type of
Construction | Per-
cent
Com-
plete | Total
Estimated
Project
Cost | |-----------------------------------|---|---|--|--|--|---|---|-------------------------------|----------------|---|-------------------------------|---| | Jonesville, LA | 10 | 25 | 84 | 600 | 30 | 34 | 14 | Piling | Moving | Tainter gated dam;
bascule gated
navigation pass;
steel mitering lock
gates | 100^{2} | \$ 43,585,000 | |
Columbia, LA | 5 | 117 | 84 | 600 | 18 | 52 | 13 | do | do | Tainter gated dam;
Fixed crest
navigation pass;
steel mitering lock
gates | 95 ² | 46,235,000 | | Felsenthal, AR | 1 | 227 | 84 | 600 | 18 | 701 | 13 | Earth | do | Tainter gated dam;
hinged crest gated
navigation pass;
steel mitering lock
gates. | 88 ² | 102,161,000 | | Calion, AR
(H. K.
Thatcher) | 7 | 283 | 84 | 600 | 12 | 77 | 13 | do | do | Tainter gated dam;
hinged crest gated
navigation pass;
steel mitering lock
gates. | 88 ² | 71,019,000 | | | Estimated Fe
Estimated N
Total Estima | on-Federal (| Cost | | | | | | | | | \$263,000,000
<u>18,009,000</u>
\$281,009,000 | REPORT OF THE SECRETARY OF THE ARMY ON CIVIL WORKS ACTIVITIES FOR FY 2011 ^{1.} Fish and wildlife impoundment level. Navigation pool elevation 65. ^{2.} The percent complete reflects all work within the pool. # J. BENNETT JOHNSTON WATERWAY, LA (9-FOOT PROJECT), LOCKS AND DAMS (See Section 1 of Text) | Location | Miles
from
Nearest
Town | Miles
Above
Mouth
of
Black
River | Width
of
Lock
Chamber
(feet) | Greatest
Available
Length
for Full
Width
of Lock
Chamber
(feet) | Max.
Lift
at
Low
Water
(feet) | Elev.
Normal
Pool
Surface
(feet
msl) | Min. Depth on Lower Miter Still at Normal Pool Level (feet) | Character
or
Foundation | Kind of
Dam | Type of
Construction | Per-
cent
Com-
plete | Total
Estimated
Project
Cost | |---------------------------------------|--|---|--|--|--|---|---|-------------------------------|----------------|--|-------------------------------|---| | Lindy C. Boggs
Lock & Dam #1 | 31 | 44 | 84 | 705 | 36 | 40 | 13 | Piling | Moving | Tainter gated dam;
Fixed crest spillway
Steel mitering lock
gates | | | | John H. Overton
Lock & Dam #2 | 18 | 74 | 84 | 705 | 24 | 64 | 14 | Piling | Moving | Tainter gated dam;
Fixed crest spillway
Steel mitering lock
gates | | | | Lock & Dam #3 | 1 | 116 | 84 | 705 | 31 | 95 | 18 | Earth | Moving | Tainter gated dam;
Fixed crest spillway
Steel mitering lock
gates | | | | Russell B. Long
Lock & Dam #4 | 7 | 168 | 84 | 705 | 25 | 120 | 18 | Earth | Moving | Tainter gated dam;
Hinged crest gate
Steel mitering lock
gates | | | | Joe D. Waggoner, Jr.
Lock & Dam #5 | 7 | 200 | 84 | 705 | 25 | 145 | 18 | Earth | Moving | Tainter gated dam;
Hinged crest gate
Steel mitering lock
gates | | | | | Estimated Fe
Estimated No
Total Estima | on-Federal (| Cost | | | | | | | | 93% | \$1,923,975,000
<u>103,632,000</u>
\$2,027,607,,000 | TABLE 12-E OTHER AUTHORIZED NAVIGATION PROJECTS | | | | Cost to Sept | ember 30, 2011 | , | | |---|----------|---|--------------|---------------------------------|--------------------------|--| | Project Stat | cus | For Last Full Report See Annual Report For: | Construction | Operation
and
Maintenance | Mo. and Yr.
Completed | | | Bayou Bartholomew, LA and AR ^{1,2,3,4} | | 1931 | \$ 45,874 | \$ 42,857 | 1 | | | Bayous D'Arbonne and Corney, LA ^{1,2,4} | | 1941 | 19,000 | 37,804 | 1 | | | Big Black River, MS ^{1,4,5} | | 1895 | 15,000 | | 1 | | | Boeuf River, LA ^{1,3,4,7,8,9} | | 1949 | 30,000 | 103,737 | 1 | | | Claiborne County Port, MS | | 1985 | 2,000,000 | 1,040,324 | December 1983 | | | Claiborne ARRA Funds 20 | | | | 59,000 | | | | Cypress Bayou and Waterway between Jefferson, TX, and Shreveport, LA ¹⁵ | Complete | 1971 | 202,817 | 895,611 | December 1914 | | | Greenville Harbor, MS | | | | 196,000 | | | | Homochitto River, MS ⁴ | | 1910 | 15,482 | 8,518 | 1 | | | Lake Providence Harbor, LA | | 1985 | 208,537 | 5,095,284 | November 1963 | | | Lake Providence ARRA Funds ²⁰ | | | | 423,000 | | | | Little Missouri River, AR ^{1,4,5} | | 1873 | 19,992 | | December 1956 | | | Little River, LA ^{1,4,5,10} | | 1890 | 1,500 | | 1 | | | Little Tallahatchie River, MS ^{1,7} | | 1913 | 19,000 | | 1 | | | Madison Parish Port, LA | | 1985 | 656,000 | 1,778,096 | December 1980 | | | Madison Parish ARRA Funds ²⁰ | | | | 79,991 | | | | Mouth of Yazoo River, MS ^{1,7,11} | | 1953 | 1,179,211 | 11,602,636 | 1 | | | Mouth of Yazoo ARRA Funds 20 | | | | 54,989 | | | | Ouachita and Black Rivers, AR and LA Felsenthal Canal | , | 1937 ¹² | | 4,387,192 | 1 | | | Overton-Red River Waterway, LA | | 1985 | | | 1 | | | Pearl River, MS | | 1985 | 8,562,908 | 5,100,509 | 1956 | | | Red River below Fulton, AR ^{1,16,17,18} | | 1978 | 1,963,806 | 2,147,890 | 1 | | | Red River Waterway
LA, AR, OK, and TX ^{1,17,18} | | 1969 | 1,752,402 | | 1 | | | Red River Waterway, Shreveport, LA to Daingerfield, TX^1 | | 1976 | 150,800 | | 1 | | | Removing snags and wrecks from
Mississippi River below mouth of
Missouri River and from Old and
Atchafalaya Rivers ¹¹ | | 1948 | | 272,500 | 1 | | | Rosedale Harbor, MS | | 1985 | 2,000,000 | 10,487,683 | September 1978 | | | Rosedale Harbor ARRA Funds ²⁰ | | | | 580,996 | - | | TABLE 12-E OTHER AUTHORIZED NAVIGATION PROJECTS (Continued) | | | T. T | Cost to Sept | | | |---|----------|---|--------------|---------------------------------|--------------------------| | Project | Status | For Last Full Report See Annual Report For: | Construction | Operation
and
Maintenance | Mo. and Yr.
Completed | | Saline River, AR ^{1,3,4,5} | | 1931 | 26,900 | 12,792 | 1 | | Tallahatchie and Coldwater
Rivers, MS ^{1,4,5} | | 1939 | 43,481 | 173,066 | 1 | | Tensas River and Bayou
Macon, LA ^{1,8,13} | | 1949 | 38,367 | 85,352 | 1 | | Yalobusha River, MS ^{1,4,5,14} | | 1937 | 7,000 | 15,936 | 1 | | Yazoo River, MS | | 1987 | 9,341,826 | 1,623,656 | 1 | | Yazoo River ARRA Funds 20 | | | | 98,995 | | | Yellow Bend Port, AR | Complete | 1991 | 3,793,069 | 1,904,829 | August 1991 | | Yellow Bend ARRA Funds 20 | | | | 159,988 | | - 1. Status and Date unavailable. - 2. Abandonment recommended in H. Doc. 1962, 64th Cong., 2d sess., and H. Doc. 467, 69th Cong., 1st sess. - 3. Channels adequate for existing commerce. - 4. Inactive project. No commerce. - 5. Abandonment recommended in H. Doc. 467, 69th Cong., 1st sess. - 6. Project curtailment recommended by elimination of work between Pentecost and mouth of Hushpuckena River. (Abandonment of entire project erroneously recommended in H. Doc. 467, 69th Cong., 1st sess.) - 7. See report of Mississippi River Commission for operations in connection with Yazoo Basin. - 8. Report of New Orleans District, pp. 919-920 for FY 1949. - 9. Project curtailment recommended by elimination of work above Girard, LA. (Abandonment of entire project recommended erroneously in H. Doc. 467, 69th Cong., 1st sess.) - 10. Due to decline of traffic, local interests not sufficiently interested to provide rights-of-way and dumping privileges. - 11. No additional funds available under this project. Work is being carried out under Flood Control, Mississippi River and Tributaries appropriation. - 12. Year authorized. - 13. Inactive. Channel adequate for commerce. - 14. See report of Mississippi River Commission for operations in connection with Yazoo Basin flood control project including channel clearing and rectification and Grenada Lake on Yalobusha River. - 15. Excludes \$50,000 contributed funds. - 16. Includes \$1,553,878 for previous projects. - 17. Incorporated in the project "Red River Waterway-Mississippi River to Shreveport, LA" September 30, 1976. - 18. Emergency bank protection on this project is reported separately as "Red River Emergency Bank Protection." Two reaches, "Red River Waterway-Mississippi River to Shreveport, LA" and "Red River Waterway-Shreveport, LA, Daingerfield, TX," are also reported separately. - 19. Includes \$674,068 for new work on previous projects. - 20. ARRA The American Recovery and Reinvestment Act of 2009, P.L. 111-5. **TABLE 12-F** OTHER AUTHORIZED MULTIPURPOSE PROJECTS | | | E a Land | Cost to Sept | | | |---|--------|---|--------------|-------------------------------------|--------------------------| | Project | Status | For Last Full Report See Annual Report For: | Construction | Operation
and
Maintenance | Mo. and Yr.
Completed | | Blakely Mt. Dam - Lake
Ouachita, Ouachita River, AR ¹
Supplemental
ARRA | | 1985 | 34,023,108 | 175,311,145
2,464,535
953,782 | October 1955 | | DeGray Lake
Caddo River, AR ²
Supplemental
ARRA | | 1985 | 72,033,992 | 130,914,312
565,000
3,997,573 | December 1971 | | Narrows Dam-Lake Greeson,
Little Missouri River, AR ³
Supplemental
ARRA | | 1985 | 16,516,689 | 119,021,944
670,001
1,845,077 | May 1950 | Received \$2,500,000 Supplemental Funds FY 2008 and \$953,781 ARRA Funds FY 2009 and FY 2010. Received \$565,000 Supplemental Funds and \$6,763,769 ARRA Funds FY 2009 and FY 2010. Received \$670,000 Supplemental Funds and \$1,844,894 ARRA Funds FY 2009 and FY 2010. **TABLE 12-G** # OTHER AUTHORIZED FLOOD CONTROL PROJECTS | | Cost to Septe | | | | |---
---|----------------------|---------------------------------|--------------------------| | Project | For Last Full Report See Annual Report For: | Construction | Operation
and
Maintenance | Mo. and Yr.
Completed | | Aloha-Rigolette Area, Grant and Rapides Parishes, LA ¹ | 1956 | \$ 1,896,826 | \$ | April 1955 | | Bayou Bodcau and Tributaries AR and LA | 1995 | 1,037,952 | 5,949,377 | January 1948 | | Bayou Bodcau ARRA Funds 10 | | | 1,948,432 | | | Bayou Bodcau, Red Chute, and Loggy Bayou, LA ¹ | 1948 | 319,200 | 353,298 | January 1948 | | Bayou Bodcau Reservoir, LA | 1985 | | 11,107,975 | April 1961 | | Bayou Pierre, LA | 1985 | | 536,966 | FY 1939 | | Bayou Pierre in vicinity of Shreveport, LA ^{1,2} | 1951 | 243,336 ² | | June 1939 | | Big Black River, MS ³ | 1956 | 910,185 | 670,750 | 3 | | Big Choctaw Bayou, LA ^{3,4} | 1966 | 248,823 | | October 1965 | | Black Bayou Reservoir, LA ^{1,5,6} | 1945 | | | | | Caddo Lake Dam, LA | 1986 | | 3,912,601 | June 1971 | | Caddo Lake ARRA Funds 10 | | | 26,210 | | | Campti-Clarence Area in
Natchitoches Parish, LA | 1978 | 1,655,700 | | July 1978 | | Canal 43, AR | 1997 | 898,061 | | August 1990 | | Chauvin Bayou, LA | 1995 | 4,245,863 | | | | Colfax, Grant Parish, LA ^{1,7} | 1938 | 70,348 | | | | East Point, LA | 1969 | 286,069 | 3,051,536 | August 1968 | | Garland City, AR | 1976 | 1,335,841 | | July 1974 | | Grant Parish below Colfax, LA ^{1,3} | 1941 | 38,809 | | 3 | | Hempstead County Levee District No. 1, AR ^{1,3} | 1941 | 88,006 | | 3 | | Homochitto River, MS ³ | 1956 | 205,000 | 144,650 | 3 | | Lead Bayou, MS | 1991 | 1,961,089 | | November 1988 | | Maniece Bayou, AR ^{1,2} | 1970 | $970,932^2$ | | August 1969 | | Monroe Floodwall, LA | 1984 | 2,560,000 | | | | Murfreesboro Dam and Lake ⁴ | 1951 | | | | | Natchez Port Area, MS ^{3,4} | 1969 | 538,000 | | 5 | TABLE 12-G (Continued) # OTHER AUTHORIZED FLOOD CONTROL PROJECTS | | The Lord | | Cost to September 30, 2011 | | | |---|---|----------------------|---------------------------------|--------------------------|--| | Project | For Last Full Report See Annual Report For: | Construction | Operation
and
Maintenance | Mo. and Yr.
Completed | | | Natchitoches Parish, LA ^{1, 2} | 1956 | 1,529,478 | | August 1955 | | | Ouachita River and Tribs, AR & LA | 2005 | 5,422,172 | | February 2001 | | | Pearl River, Jackson-East
Jackson, MS | 1986 | 2,790,127 | | 1987 | | | Pearl River, Slidell, St. Tammany Parish, La | A 2005 | | | 5 | | | Pineville, Red River, LA ^{3,4} | 1953 | 232,426 | | December 1951 | | | Porter Bayou, MS | 1995 | 1,049,278 | | September1993 | | | Posten Bayou, AR ⁸ | 1973 | | | | | | Poverty Point, LA | 1986 | 250,000 | | October 1985 | | | Red River Parish, LA ^{1,3} | 1939 | 149,435 | | 3 | | | Red River in vicinity of Shreveport, LA ¹ | 1953 | 3,908,000 | | March 1953 | | | Red River Waterway,
Shreveport, LA to Index, LA ⁹ | 1994 | 855,497 | | | | | Saline Point, LA ^{1,3} | 1945 | 124,111 | | | | | Twelvemile Bayou, LA ⁴ | 1966 | 335,433 | | May 1965 | | | Wallace Lake, LA | 1985 | | 4,176,742 | December 1946 | | | Wallace Lake ARRA Funds 10 | | | 448,358 | | | | Calion, AR | 1960 | 1,068,996 | | August 1959 | | | Columbia, LA | 1941 | $204,740^3$ | | | | | Little Missouri River below
Murfreesboro, AR | 1957 | 354,802 | | 1956 | | | Ozan Creek, AR | 1957 | 57,742 | | 1956 | | | Terre Noire Creek, AR | 1948 | 123,700 | | 1948 | | | Pine Bluff, AR, local protection | 1954 | 172,582 ³ | | 1966 | | # TABLE 12-G (Continued) # OTHER AUTHORIZED FLOOD CONTROL PROJECTS | | | Cost to Septe | Cost to September 30, 2011 | | | |---|--|------------------------|---------------------------------|--------------------------|--| | Project | For Last Full Report See Annual Report For: | Construction | Operation
and
Maintenance | Mo. and Yr.
Completed | | | McKinney Bayou, AR ^{7,8} | | 1,617,781 | | 3 | | | West Agurs, LA | 1976 | 0 | | 2005 | | | Bayou Pierre in vicinity of
Choctaw Bayou and Trib
Harvey Canal, Bayou Ba
Maniece Bayou, AR
Natchitoches Parish, LA | expended from contributed
iesof Shreveport, LAoutaries, LArataria Levee, LA | funds: | | | | | 3. Completion Date Unavailable. | | 205 Eland Cameral And | -£1040 1-1 | | | | 4. Authorized by Chief of Engine5. Construction not initiated. | eers under authority of Sec. | 205, Flood Control Act | of 1948, as amended. | | | | 6. Inactive. | | | | | | - 7. Completed under provisions of Sec. 7 Flood Control Act of 1928, as amended by Sec. 9, Flood Control Act 1936, and included in 1939 Annual Report of President, Mississippi River Commission, p. 2214. - 8. Posten Bayou Project, authorized by Senate and House Resolutions, December 17 and 15, 1970, deleted the plan authorized by the Flood Control Act dated August 3, 1955. - 9. Excludes New Orleans District allocation and cost. - 10. ARRA, The American Recovery and Reinvestment Act of 2009, P.L. 111-5. #### **TABLE 12-H** #### **DEAUTHORIZED PROJECTS** | Project | For Last
Full Report
See Annual
Report For | Date
And
Authority | Federal
Funds
Expended | Contrib.
Funds
Exp | |--|---|--|------------------------------|--------------------------| | Bayou Bartholomew and Tributaries, AR and LA | 1990 | May 17, 1950
S. Doc. 117,
81st Cong.,
1st sess. | 974,000 | | | Buffalo River, MS ¹ | 1940 | November 1986 | | | | McKinney Bayou, Finn
Bayou Segment, AR | 1963 ² | August 1977 | | | | Murfreesboro Reservoir, Pike County | 1951 | | | | | Overton-Red River Waterway Above Mile 31 | 1985 | July 24, 1946 ⁴ | | | | Black Bayou Reservoir, LA | 1945 | June 22, 1936 ³ | | | ^{1.} Deauthorized by Sec. 1002, WRDA of 1986. ^{2.} Date Authorized. ^{3.} Incorporated into Red River Below Denison Dam, OK, AR, and LA.. ^{4.} Incorporated into J. Bennett Johnston Waterway, LA. TABLE 12-I # ACTIVE INVESTIGATIONS (96X3121) | | FY 2011 COSTS | | S | |--|---------------|-------------|-----------| | Item and CWIS Number | Federal | Non-Federal | Total | | SURVEYS (Category 100) | | | | | Navigation Studies (110) | | | | | Red River Navigation Study, S.W. Ark. – 010436 | 40,515 | | 40,515 | | Subtotal | 40,515 | | 40,515 | | Feasibility (122) | | | | | Bossier Parish, Louisiana - 081541 | 243,338 | 190,445 | 433,783 | | Pearl River Watershed – 012742 | 101,877 | 0 | 101,877 | | Subtotal | 345,215 | 190,445 | 535,660 | | Special Studies (140) | | | | | Cross Lake, LA Water Supply Improvement (142) – 081542 | 56,379 | | 56,379 | | Subtotal | 56,379 | | 56,379 | | Miscellaneous Activities (170) | | | | | Special Investigations (171) – 17250 | 9,015 | | 9,015 | | Interagency Water Resources (173) - 14713 | 18,238 | | 18,238 | | North American Waterfowl Mgmt Plan (176) - 053904 | 0 | | 0 | | Subtotal | 27,253 | | 27,253 | | COORDINATION WITH OTHER AGENCIES AND NON-FEDERAL INTERAGENCIES (180) | | | | | COOP With Other Water Agencies (181) - 053907 | 6,054 | | 6,054 | | PAS – Negotiation Funds (186) – 014800 | 0 | | 0 | | PAS – Band of Choctaw Indian (186) – 152884 | 633 | | 633 | | Subtotal | 6,687 | | 6,687 | | TOTAL (Category 100) | 476,049 | 190,445 | 666,494 | | COLLECTION AND STUDY OF BASIC DATA (Category 200) | | | | | Flood Plain Management Services (250) | | | | | Flood Plain Management Services – 82030 | 14,028 | | 14,028 | | Quick Response – 82045 | 17,030 | | 17,030 | | Technical Services – 82040 | 19,002 | 1,432 | 20,434 | | Subtotal | 50,060 | 1,432 | 51,492 | | TOTAL (Category 200) | 50,060 | 1,432 | 51,492 | | GRAND TOTAL INVESTIGATIONS | \$562,109 | \$191,877 | \$717,986 | #### MEMPHIS, TN, DISTRICT This district comprises a portion of southeastern Missouri and southern Illinois, western portions of Kentucky and Tennessee, a small portion of northern Mississippi, and the northeastern portion of Arkansas; includes area embraced in drainage basins of eastern tributaries of the Mississippi River south of Ohio River Basin to Nonconnah and Horn Lake Creeks, inclusive, and those of western tributaries south of Castor River diversion channel and Commerce, MO, including St. Francis River Basin and White River and tributaries below Peach Orchard Bluff, AR, on the right bank and below Augusta, AR, on the left bank; also includes left bank Mississippi River levee from vicinity of Memphis south to about mile 620, and right bank levees from Cape Girardeau, MO, to about mile 605. #### **IMPROVEMENTS** | Env | vironmental Infrastructure Page | Tables | Page | |-----|------------------------------------|------------|-----------------------------------| | 1. | De Soto County, MS | Table 13-A | Cost and Financial Statement 13-3 | | | | Table 13-B | Authorizing Legislation13-4 | | Oth | ner Activities | Table 13-C | Other Authorized Navigation | | | | | Projects13-5 | | 2. | Emergency Response Activities | Table 13-D | Not Applicable | | 3. | Regulatory Program | Table 13-E | Not Applicable | | 4. | Inspection of Completed Works 13-2 | Table 13-F | Not Applicable | | | | Table 13-G | Not Applicable | | | | Table 13-H | Active Investigations13-6 | | | | Table 13-I | Special Authorities-CAP Cost | | | | | and Financial Statement13-7 | #### **Environmental Infrastructure** #### 1. DE SOTO COUNTY, MS **Location.** De Soto County is located in north Mississippi, just south of Memphis, TN. The county's rapid growth demands expansion of existing sewer systems and the development of
new systems into one unified county-wide system. Existing project. Section 219 of WRDA 1992, as amended in Section 502 of WRDA 1999 and Section 108 of the Consolidated Appropriations Act, 2001; Section 6006 of the Emergency Supplemental Appropriations Act for Defense, the Global War on Terror and Tsunami, 2005; and Section 501, to amend the Safe, Accountable, Flexible, Efficient Transportation Equity Act: A Legacy for Users to make technical corrections, and for other purposes (P.L. 110 244), 2008 authorized \$75,000,000 for the design and construction of a regional wastewater system in De Soto County, Mississippi, Section 123 of the Energy and Water Development Appropriations Act of 2006 amended project authorization so as to allow future work to be carried out primarily by the non-Federal sponsor with the 75 percent Federal share to be in the form of grants or reimbursements. Local cooperation. De Soto County Regional Utility Authority (DCRUA) is the local sponsor for the project. On September 29, 2006, a new PCA was executed for future work. Under the new PCA the sponsor assumes primary responsibility for all phases of work and the Corps' role is to provide general oversight. The Federal cost share is being provided to the sponsor on a cost reimbursable basis. The September 2006 PCA was amended on December 17, 2008, to reflect the increase in authorization. **Operations during fiscal year.** All work accomplished was completed by the sponsor under the Corps general oversight. Reimbursements to the local sponsor continue utilizing prior year funds (\$20,817,106). Reimbursements were made for the 75 percent Federal share of multiple contracts awarded by the sponsor in FY 2011 and prior years having a cumulative value of \$8,097,000. Funds were also used as reimbursements for the local interest to develop plans and specifications for future items of work (\$65,000); and for administrative costs (\$53,000). Funds in the amount of \$126,000 were rescinded. #### **Other Activities** #### 2. EMERGENCY RESPONSE ACTIVITIES Emergency flood control activities, P.L. 99, 84th Cong. During this period, Federal cost was \$415,349 for disaster preparedness. #### Catastrophic Disaster Preparedness Program | National Emergency Preparedness Prog | \$34,852 | |--------------------------------------|----------| | National Preparedness | 6,728 | | National Emergency Facilities | | | Readiness Training & Exercise | 0 | | Total | \$41,580 | #### 3. REGULATORY PROGRAM | Permit Evaluation | \$1,573,700 | |----------------------------------|-------------| | Enforcement | 59,400 | | Appeals | 0 | | Compliance Authorized Activities | | | and Mitigation | 23,700 | | Total | \$1,656,800 | #### 4. INSPECTION OF COMPLETED WORKS Completed projects were inspected at a cost of \$475,404 during this period. Total cost as of September 30, 2011, was \$7,675,564. This included indepth inspection of projects. #### MEMPHIS, TN, DISTRICT #### TABLE 13-A COST AND FINANCIAL STATEMENT | See
Section
in Text | Project | Funding | FY 2009 | FY 2010 | FY 2011 | Total Funds to
September 30,
2011 | |---------------------------|--------------------|-----------------|------------------------|------------------------|-----------------------|---| | 1. | De Soto County, MS | Approp.
Cost | 4,860,000
2,851,966 | 8,000,000
6,662,275 | -126,000
8,659,000 | 62,874,000
50,841,894 | #### TABLE 13-B #### **AUTHORIZING LEGISLATION** | Acts | Work Authorized | Documents | |--|---|---| | Section 219 of WRDA 1992, as amended in Section 502 of WRDA 1999, and Section 108 of the Consolidated Appropriations Act, 2001. Section 6006 of the Emergency Supplemental Appropriations Act for Defense, the Global War on Terror and Tsunami, 2005; Section 123 of the Energy and Water Development Appropriations Act of 2006. Section 501, To amend the Safe, Accountable, Flexible, Efficient Transportation Equity Act: A Legacy for Users to make technical corrections, and for other purposes. | De Soto County Wastewater Treatment, MS De Soto County is located in north Mississippi, just south of Memphis, TN. The county's rapid growth demands expansion of existing sewer systems and the development of new systems into one unified county—wide system. | P.L. 106-53, 106th Congress
August 17, 1999; P.L. 109–103
109th Congress November 19,
2005, P.L. 110-244
110th Congress | | WRDA 1992 | New Madrid Harbor, Missouri Directed the Secretary of the Army to assume responsibility for maintenance of the New Madrid County Harbor constructed by non-Federal interests before that date of the enactment of this Act in lieu of maintaining the existing Federal channel. | P.L. 102-580
October 31, 1992 | | WRDA 1996 | White River, Arkansas The project for navigation, White river Navigation to Batesville, Arkansas, authorized by Section 601(a) of WRDA 1986 (100 Stat 4139) and deauthorized by Section 52(b) of WRDA 1988 (102 Stat. 4044), is authorized to be carried out by the Secretary. | P.L. 104-303
October 12, 1996 | | WRDA 1999 | Memphis Harbor, Memphis, Tennessee
Authorized to be carried out by the Secretary if
the Secretary determines that the project is
technically sound, environmentally acceptable,
and economically justified, as appropriate. | P.L. 106-53
August 17, 1999 | #### MEMPHIS, TN, DISTRICT **TABLE 13-C** OTHER AUTHORIZED NAVIGATION PROJECTS | | | | Cost to Sep | otember 30, 2011 | |---|-----------------|---|--------------|------------------------------| | Project | Status | For Last Full Report See Annual Report For: | Construction | Operation and
Maintenance | | Caruthersville Habor, MO | Annual Dredging | 1984 | \$768,992 | \$12,000 | | Helena Harbor, AR | Annual Dredging | 1984 | 90,847 | 14,800 | | Elvis Stahr Harbor, Hickman, KY | Annual Dredging | 1984 | 149,827 | 15,800 | | New Madrid Harbor, MO ¹ | Annual Dredging | 1984 | | 207,500 | | New Madrid Harbor, MO (mile 889) ² | Annual Dredging | 2008 | 824,267 | 0 | | Osceola Harbor, AR | Annual Dredging | 1984 | 269,115 | 14,800 | | White River, AR (below Newport) | Annual Dredging | 1984 | 169,994 | 29,600 | | Wolf River Harbor, TN | Annual Dredging | 1984 | 586,50 | 177,800 | | Northwest Tennessee Regional Harbor | Annual Dredging | 2009 | 3,691,000 | 0 | WRDA 92 (Section 102) modified authorization by directing the Secretary to assume responsibility for maintenance of New Madrid County Harbor constructed by non-Federal interest. Existing project is for maintenance only. ### TABLE 13-H # ACTIVE INVESTIGATIONS (96X3121) | Item and CWIS Number | Federal Cost
(\$) FY 2011 | Totals by
Categories (\$) | |--|------------------------------|------------------------------| | SURVEYS (Category 100) | | | | Watershed/Comprehensive Studies (150) | | | | White River Basin - 010641 | <u>93,435</u> | | | Subtotal | 93,435 | | | Miscellaneous Activities (170) | | | | Special Investigations (171) -17250 | 8,229 | | | Intra Agency Water Resources Development - 14713 | 13,952 | | | Subtotal | 22,181 | | | | | | | Coordination Studies with Other Agencies (180) | 4 225 | | | Coop with Other Water Agencies (181) - 53907 | 4,325 | | | PAS Negotiation Funds (186) - 014800 | 11,216 | | | PAS – Riverfront Dev, Memphis TN (186) - 134524 | 75,900 | | | PAS – MS – Master Plan Horn Lake, MS (186) - 144810 | 99,781 | | | PAS – TN – Dyer Creek Watershed (186) - 323973 | 25,219 | | | PAS – AR – Master Plan, Jonesboro (186) - 326132 | 102,635 | | | PAS – MS – City of Southaven Master Plan St (186) - 329862 | <u>826</u> | | | Subtotal | 319,902 | | | TOTAL (Category 100) | | 435,518 | | COLLECTIONS AND STUDY OF BASIC DATA (Category 200) | | | | Flood Plain Management Services (250) | | | | Flood Plain Mgmt Special Studies - 082030 | 8,009 | | | Technical Services - 082040 | 20,446 | | | Quick Responses - 082045 | 5,356 | | | • | | 22.011 | | TOTAL (Category 200) | | 33,811 | | Preconstruction Engineering and Design (Category 600) | | | | White River to Batesville, AR (621) - 060740 | <u>232,266</u> | | | TOTAL (Category 600) | | <u>232,266</u> | | GRAND TOTAL INVESTIGATIONS | | 701,595 | # TABLE 13-I SPECIAL AUTHORITIES-CAP COST AND FINANCIAL STATEMENT | Project | Federal Cost
(\$) FY 2011 | Totals by
Section (\$) | |---|------------------------------|---------------------------| | (Navigation activities pursuant to Sec. 107, P.L. 87-645, as amended.) | | | | Northwest Tennessee Regional Harbor, TN - 150101 | 441,755 | | | TOTAL (Section 107) | | 441,755 | | Shore Damage Attributable to Federal Navigation Works, P.L. 90-483, Sec. 111 | 47.041 | | | Loomis Landing, AR | 47,041 | | | TOTAL (Section 111) | | 47,041 | | (Flood control activities pursuant to Sec. 205, P.L. 858, 80th Cong., as amended) | | | | Section 205 Coordination Account | 35,274 | | | Red Duck Creek, KY -
183324 | 14,352 | | | Wynne, TN - 183325 | 7,403 | | | TOTAL (Section 205) | | 57,029 | | Aquatic Ecosystem Restoration, P.L. 104-303, Sec. 206 | | | | Section 206 Coordination Account | 68,793 | | | TOTAL (Sackar 200) | | (0.702 | | TOTAL (Section 206) | | 68,793 | | Flood Control Act, as amended by the 1974 WRDA of the 1954, Sec.208, Snagging and | | | | Clearing Section 208 Coordination Account | 14,883 | | | TOTAL (Section 208) | | 14,883 | | Emergency bank stabilization activities pursuant to Sec. 14, P.L. 526, 79th Cong., as | | | | amended | | | | Section 14 Coordination Account | 59,176 | | | Germantown, Lateral D, TN - 143277 | 58,048 | | | Mill Creek, Lauderdale Co, TN - 157399 | 69,076 | | | Germantown Sewer Cross Util, TN - 331839 | 57,966 | | | Mount Moriah Culvert, TN - 171617 | 0 | | | Red Duck - Ninth Street, KY - 183323 | 62,831 | | | Highland St. Erosion, Jackson TN - 332314 | 02,631 | | | TOTAL (Section 14) | | 307,097 | | Project Modifications for improvement of environment pursuant to Sec. 1135, | | | | P.L. 99-662, as amended | 20.72: | | | Section 1135 Coordination Account | 30,531 | | | Lower Cache River, AR - 130022
Lower Obion River and Vicinity, Dyer, County, TN - 167369 | 217,036
28,500 | | | TOTAL | | 276,067 | | | | 270,007 | | GRAND TOTAL SPECIAL AUTHORITIES-CAP | | 1,212,665 | ### ST. LOUIS, MO, DISTRICT This district comprises those portions of southwestern Illinois and eastern Missouri which lie in the drainage basin of Mississippi River and its western tributaries, exclusive of the Missouri River, from the mouth of the Ohio River to mile 300, and of its eastern tributaries to Hamburg Bay at mile 261 on the left bank, exclusive of tributary basin of Illinois Waterway upstream of new La Grange Lock and Dam at mile 80.15 above confluence of the Illinois and Mississippi Rivers. The St. Louis District territory encompasses 27,000 square miles. The District also includes a drainage basin in Missouri tributary to the Little River diversion channel. The Mississippi River between the Missouri River and mile 300 is included in a separate report on the Mississippi River between the Missouri River and Minneapolis, MN. The portion of the Illinois River downstream of new La Grange Lock and Dam is included in the report of the Chicago District on the Illinois Waterway, Illinois and Indiana. #### **IMPROVEMENTS** | Nav | vigation Pa | age 2 | 23. | | MO (Combined Sewer | 14 10 | |---------------|--|-------|---|------------|--------------------------------|-------| | 1 | Illinois Waterway, IL (St. Louis District) 1 | 4-2 | | Overnows | 5) | 14-10 | | | Kaskaskia River, IL | | Mis | cellaneous | | | | | Mississippi River between Missouri and | | | cenuncous | , | | | ٠. | Minneapolis, MN (St. Louis District) | 4-2 | 24. | Missouri a | and Middle Mississippi | | | 4. | Mississippi River between Ohio | | | | hancement Project | | | | and Missouri Rivers, MO and IL | 4-2 | | | ı İsland) | 14-10 | | 5. | Navigation Work Under Special | | 25. | | n Restoration Work Under | | | | Authorization1 | | | • | uthorization | 14-10 | | | | | 26. | | y Program | | | Flood Control | | | | | ntrol and Coastal Emergencies | | | | | | | | | 14-10 | | 6. | Alton to Gale Organized Levee | 2 | 28. | | nic Disaster Preparedness | | | | Districts, IL and MO | | | | | 14-11 | | 7. | Bois Brule, MO 1 | | 29. | | grams and Activities | | | | Cape Girardeau Floodwall Protection | | 30. Upper Mississippi River Restoration | | | | | | System Reconstruction Project 1 | | | | | 14-11 | | 9. | Chesterfield, MO1 | | 31. | | Utilized Sites Remedial Action | | | | East St. Louis, IL | | | | FUSRAP) | 14-12 | | | East St. Louis and Vicinity, IL (Ecosystem | | | | , | | | | Restoration) 1 | 4-6 | Tal | oles | | | | 12. | Lake Shelbyville Dam Safety, IL 1 | | Γab | le 14-A | Cost and Financial | | | | Meramec River Basin (Valley Park), MO 1 | | | | Statement | 14-13 | | | Nutwood Drainage and Levee District, IL 1 | | Γab | le 14-B | Authorizing Legislation | | | | River des Peres, MO | | Γab | le 14-C | Other Authorized Navigation | | | | St. Louis Flood Protection, MO 1 | | | | Projects | 14-25 | | 17. | Ste. Genevieve, MO | 4-8 | Γab | le 14-D | Other Authorized Flood | | | | Wood River Drainage and Levee District, IL 1 | | | | Control Projects | 14-26 | | | Wood River Levee, IL | | Γab | le 14-E | Deauthorized Projects | 14-28 | | 20. | Inspection of Completed Flood | 7 | Γab | le 14-F | Flood Control Work Under | | | | Control Projects | 4-9 | | | Special Authorization | 14-30 | | 21. | Flood Control Work Under Special | | Γab | le 14-G | Ecosystem Restoration Work | | | | Authorization1 | 4-9 | | | Under Special Authorization | 14-31 | | | | 7 | Γab | le 14-H | Active Investigations | | | Env | vironmental Pa | ige | | | (96X3121) | 14-32 | | 22 | Madison and St. Clair Counties II. 1 | 4-9 | | | | | #### **Navigation** ### 1. ILLINOIS WATERWAY, IL (ST. LOUIS DISTRICT) See report on Illinois Waterway, IL and IN, under Rock Island District. #### 2. KASKASKIA RIVER, IL **Location.** The Kaskaskia River rises in Champaign County, IL, about 5 miles northwest of Urbana, in the east-central part of the state. It flows southwesterly about 325 miles and empties into the Mississippi River about 8 miles above Chester, IL, or about 118 miles above the mouth of the Ohio River. **Previous project.** For details, see Annual Report for 1986. **Existing project.** Improvement for navigation provides a 36-mile channel 9 feet deep and 225 feet wide from the mouth to Fayetteville, IL. Improvements included channel enlargement and a dam at mile 0.8 with a single lock 84 feet wide and 600 feet long. Federal cost totaled \$147,387,000; non-Federal cost totaled \$7,665,000, which included \$1,118,160 local contributions. Fish and wildlife and habitat restoration added in 1996 and recreation in 2000 as project purposes. **Local cooperation.** State of Illinois passed legislation authorizing Illinois Department of Public Works and Buildings to enter into assurances of local cooperation with the United States. These assurances have been furnished and were accepted on behalf of the United States on September 10, 1965; these assurances were supplemented on August 7, 1972, to incorporate the provisions of P.L. 91-646. Operations and results during fiscal year. Operation and maintenance costs totaled \$6,659,070 (includes \$3,627,641 in American Recovery and Reinvestment Act (ARRA) funds) expended on critical maintenance to lock and dam, potable water, complete dredging of channel between New Athens and Fayetteville, and cleanout of side channels. Culvert valve replacement was accomplished with FY 2010 Supplemental Appropriation funds of \$534,992 and FY 2009 CRA Supplemental funds of \$559,682. # 3. MISSISSIPPI RIVER BETWEEN MISSOURI RIVER AND MINNEAPOLIS, MN (ST. LOUIS DISTRICT) See separate chapter entitled "Mississippi River between Missouri River and Minneapolis, MN," printed in the Annual Report of the Chief of Engineers. This section includes Lock & Dam 24 Major Rehabilitation, Lock & Dam 25 Major Rehabilitation, and Melvin Price Locks & Dam. ### 4. MISSISSIPPI RIVER BETWEEN OHIO AND MISSOURI RIVERS, MO AND IL **Location.** The Mississippi River rises in Lake Itasca, MN, and from there flows southerly about 2,340 miles and empties into the Gulf of Mexico. This portion of the river is the 195-mile section known as "Middle Mississippi," between tributaries Ohio and Missouri Rivers about 974 to 1,169 miles from the gulf. (See folder by Corps of Engineers Navigation Charts, Middle and Upper Mississippi River, Cairo, IL, to Minneapolis, MN.) **Previous projects.** For details, see page 1879 of Annual Report for 1915 and page 1014 of Annual Report for 1938. Existing project. The existing project provides for dredging and maintaining a minimum channel depth of not less than 9 feet, a minimum width of not less than 300 feet at low water, with additional widths in bends from mouth of Ohio River (about 974 miles from gulf) to northern boundary of City of St. Louis, mile 191, thence 200 feet wide, with additional width in bends to mouth of Missouri River, mile 195: to be obtained: (1) by regulating works, for closing secondary channels, contracting river by building new banks where river width is excessive and protecting new and old banks from erosion where necessary to secure permanency at an estimated total Federal cost (October 2009) price level) of \$350,000,000; (2) by dredging to maintain project channels; (3) by construction of works for Chain of Rocks reach authorized in 1945 River and Harbor Act, which approved a comprehensive plan for development of the river at Chain of Rocks to provide for construction of a lateral canal at a cost of \$59,720,600; and (4) by construction of a fixed-crest rock-fill dam about 900 feet below Chain of Rocks Bridge, authorized by 1958 River and Harbor Act, at a cost of \$4,353,000, excluding \$7,000 costs to Coast Guard for aids to navigation. A small boat harbor opposite Chester, IL, was deauthorized and excluded from foregoing cost estimate. See H. Doc. 669 (76th Cong., 3rd sess.) for report of Chief of Engineers dated February 27, 1940, containing a general plan for improvement of Mississippi River between Coon Rapids Dam and mouth of Ohio River for purposes of navigation, power development, flood control, and needs of irrigation. #### Local cooperation. None required. **Terminal facilities.** Existing facilities are considered adequate for existing commerce. Operations and results during fiscal year. Regulating Works: continued tree planting contract for the Thompson Bend riparian corridor; completed Mosenthein Reach/Ivory Landing Dike and Revetment (Phase 3) contract; and completed the Eliza Point Greenfield Bend Dike and Revetment (Phase 3) contract. Construction on existing project began in 1881 and project has been in
beneficial use practically from its inception. Projects on Dam 27 and Chain of Rocks are complete. Channel as a whole has been greatly improved by the work completed to date. Dredging is required at low stages to remove temporary shoals and maintain required channel depths. River is generally above 10-foot stage, St. Louis gage, from latter part of February to the latter part of August, during which time project channel depths generally prevail without dredging. Following the great Mississippi River flood of 1993, it became apparent that the Chain of Rocks, East Canal Levee, was not performing as intended. Sand boils developed within a sizeable reach at flood elevations considerably below design height. Emergency repairs were completed in FY 1997. Deficiency corrections (additional berms, relief wells, and a pump station) are estimated at \$54,800,000 (October 2009 price level). These corrections were initiated in FY 1999 and continued in FY 2011 with the award of a contract to construct the pump station. ARRA funds were used to complete the dredging requirements for the north seepage berms, complete development of mitigation lands, continue construction to complete the north seepage berms, complete two contracts for relief well construction, and continue construction of the south seepage berms. Maintenance. Work consists of approximately 2,000 feet of dike repair and 5,000 feet of revetment repair annually. U.S. plant and hired labor plus contract dredging perform channel maintenance by dredging 5,000,000 to 10,000,000 cubic yards of material (average year) from main channel. Condition and operation studies, recreation planning, engineering and design, and operation and maintenance of Locks 27 continue. During FY 2011, the following funds were expended: \$10,326,939 Regulating Works; \$7,767,385 Chain of Rocks; and \$12,664,512 Locks 27, Rehabilitation for a total cost of \$30,758,836. FY 2008 War Supplemental funds \$1,000, FY 2009 CRA Supplemental funds \$1,103,249 and FY 2010 Supplemental funds \$8,999,391 were used to repair existing dike and revetment and dredging. ### 5. NAVIGATION WORK UNDER SPECIAL AUTHORIZATION Projects not specifically authorized by Congress pursuant to Sec. 107, 1960 Act and Modifications. During FY 2011, funds were expended as follows: \$3,127 CAP Section 107. Mitigation of Shore Damages Attributable to Navigation Projects (Sec. 111). In FY 2011, funds were expended as follows: \$5,558 CAP Section 111 Coordination Account. #### **Flood Control** ### 6. ALTON TO GALE ORGANIZED LEVEE DISTRICTS, IL and MO **Location.** The levee system is located adjacent to the Mississippi River between Alton and Gale, Illinois. **Existing project.** The project is authorized by the Flood Control Acts of 1936, 1938 and 1946. Construction of the Alton to Gale levee system was completed in 1977. Some reaches of this levee system have, for many years, been experiencing a significant number of slides associated with design deficiencies increasing the probability of levee failure during flood events. Local cooperation. The cost-sharing applicable for the Alton to Gale Levee Slide repairs is in accordance with policies established for the Water Resources Development Act (WRDA) of 1986, P.L. 99-662. The local sponsor is required to operate and maintain all works after completion. In November 2000, ASA (CW) granted an exception to the policy requiring non-Federal cost-sharing for deficiency corrections to repair slides in 12.4 miles of levee. As a result, 44 levee slides were repaired at 100 percent Federal cost. This portion of work was completed in 2002. Operations and results during fiscal year. Work continued on a Letter Report to address design deficiencies. An Environmental Assessment (EA) was completed in response to the Class C Fly Ash material public meetings in FY 2010 and to support the Letter Report. Following the 30-day public review and a public open house to publish the findings of the EA, the EA was submitted to the Mississippi Valley Division. The completed Letter Report, addressing a long-term solution for levee slides over the entire levee system, was submitted for approval in December 2010. An Issue Paper was also completed to support the Letter Report and submitted in April 2011. #### 7. BOIS BRULE, MO **Location.** The Bois Brule project is located on the right descending bank of the Mississippi River, and is predominately in Perry County, Missouri, but has a small part in Randolph County, Illinois. **Existing project.** The existing project was authorized by the Flood Control Acts of 1936 and 1965. It consists of 33.1 miles of levee, 341 relief wells, and 4 pump stations. The Energy and Water Development Appropriations Act of 2002 provided authority and funding to undertake design deficiency repairs with cost-sharing consistent with the original project authorization. The deficiency correction project consists of 297 relief wells, seepage berms, a seepage cutoff trench, ditching, 3 pump stations, and restoration of 4.2 miles of the back levee to its design grade. The deficiency correction project is approximately 49 percent complete. **Local cooperation.** The Bois Brule Levee and Drainage District is the local sponsor and is responsible for land acquisition and relocations. The design and construction will be 100 percent Federal. The Project Cooperation Agreement (PCA) was executed in April 2004. **Operations and results during fiscal year.** Construction is complete on the two seepage berms and cutoff trench/north berms contract. Construction continues on the Missouri Chute pump station contract, the Mechanical Supply contract, and the Relief Wells #3 contract. # 8. CAPE GIRARDEAU FLOODWALL PROTECTION SYSTEM RECONSTRUCTION PROJECT **Location.** Missouri, along the right descending bank of the Mississippi River flood plain between river miles 51.6 and 52.8 above the Ohio River. Existing project. The area protected by the Cape Girardeau flood protection project lies within the corporate limits of the City of Cape Girardeau, Missouri. The overall length of the project is 8,240 feet consisting of 2,175 feet of levee; 6,065 feet of floodwall; 2 pumping stations; 5 closure structures; and other appurtenant structures. The reconstruction includes rock berm to stabilize existing retaining wall; floodwall work (joint repairs, toe drain replacement, soil stabilization and closure gate seal replacement); and pump stations (mechanical, electrical, and miscellaneous structural and culvert work). **Local cooperation.** The City of Cape Girardeau assumed sponsorship for the project in June 2008 from the previous sponsors, the Main Street Levee District and the North Main Street Levee District. A Project Partnership Agreement (PPA) was executed on September 18, 2008. Operations and results during fiscal year. Continued floodwall design and railroad coordination for the floodwall reconstruction work and construction oversight for retaining wall stabilization and pump station. ARRA funds expended to complete floodwall repairs associated with Phases 1, 2a, and 2b and begin toe drain repairs. #### 9. CHESTERFIELD, MO **Location.** The Chesterfield, Missouri project includes the Monarch-Chesterfield Levee, which is located in St. Louis County along the right descending bank of the Missouri River between river miles 46 and 38.5. **Existing project.** The project was authorized by Section 101(b)(18) of WRDA 2000 (P.L. 106-541), and amended by Sec. 3107 of WRDA 2007 (P.L. 110-114). The project includes a 5- to 7-foot levee raise, approximately 12 miles long; seepage berms; relief wells; closure structures; floodwalls, pump stations; and several gravity drains. **Local cooperation.** The Monarch-Chesterfield Levee District and the Corps signed a PPA on February 1, 2008. #### Operations and results during fiscal year. ARRA construction for the Baxter Road Phases 2 and 3 and Centaur Road Railroad Closure are substantially complete. ARRA construction continues for the Walnut Grove Levee and Walnut Grove Railroad Closure. Construction contract for the Watershed 5 ponding area is substantially complete. #### 10. EAST ST. LOUIS, IL Location. Project is in St. Clair and Madison Counties, IL, on the left descending bank of the Mississippi River between river miles 175 and 195 above the Ohio River. Project includes all bottom lands between bluffs on the east and Mississippi River and Chain of Rocks Canal on the west, and extends from Cahokia diversion channel on the north to Prairie du Pont Creek on the south. (See Corps of Engineers Navigation Charts, Middle and Upper Mississippi River, Cairo, IL, to Minneapolis, MN.) Existing project. The 1936 Flood Control Act authorized raising and enlarging existing levee systems by construction or reconstruction of 19.8 miles of levee. including 3.1 miles of floodwall, together with necessary appurtenant works consisting of gravity drainage structures, highway and railroad closure structures, alterations and reconstruction of existing pumping plants, alterations to railroad bridges and approaches at levee crossings, service roads on levee crown, and seepage control measures. The completed 10 miles of levee along Chain of Rocks Canal and Lock 27 provide flood protection on the landward side integral with and to the same degree as the East St. Louis levee. Final cost of work under this authorization is \$22,550,100. The Flood Control Act of 1965 modified existing project to provide for channel improvements, diversion ditches, flood plain detention areas, a reservoir on Little Canteen Creek, and a pumping plant to considerably reduce damages resulting from interior flooding. This act also authorized reconstruction of a channel stabilization dam in Cahokia Creek diversion channel to provide protection to adjacent levees and bridges from scour and eventual loss. Post authorization studies in the early 1980's justified a project that was constructed for the Blue Waters Ditch area,
which included channel improvements and a pumping station with a final project cost of \$11,530,000 Federal and \$2,950,000 non-Federal. However, flood plain detention areas, the reservoir on Little Canteen Creek and other related flood control measures in the Cahokia-Harding Ditch Area are not economically feasible. The 1988 Energy and Water Development Appropriations Act authorized repair and rehabilitation of pump stations and appurtenant works, channels and bridge structures. The estimated total cost of this work (October 2009 price level) is \$40,651,000 Federal and \$17,367,000 non-Federal. A design deficiency correction project was recommended by the Limited Reevaluation Report (LRR) approved June 28, 2011. Authorization for design deficiency for underseepage and through-seepage is provided by the original project authorization. New geotechnical data analysis indicates that additional underseepage control measures are required. The design deficiency project will be a new project. Local cooperation. For work under the Energy and Water Development Appropriations Act of 1988, P.L. 100-202, local interests have entered into three Local Cooperation Agreements (LCA) which cover all of the work in the Flood Protection Rehabilitation project. Construction work under the first two LCAs is complete, and construction work under the third LCA is underway. In May 1998, a PED agreement was executed by the local interests to cover costs associated with the reevaluation of the Cahokia-Harding Ditch area. A new PPA will be executed for the design deficiency project. #### Operations and results during fiscal year. Awarded contracts for grouting and relief wells at North pump station, the last construction item for the rehabilitation project. Completed and received approval of the LRR and LRR Supplement on design deficiency corrections based on new subsurface investigations and underseepage analyses. Completed the Phase II hazardous and toxic waste study for the design deficiency correction project. # 11. EAST ST. LOUIS AND VICINITY, IL (ECOSYSTEM RESTORATION) Location. Project is in St. Clair and Madison Counties, IL, on the left descending bank of the Mississippi River between river miles 175 and 195 above the Ohio River. Project includes all bottom lands between bluffs on the east and Mississippi River and Chain of Rocks Canal on the west, including the tributary watershed, and extends from Cahokia diversion channel on the north to Prairie du Pont Creek on the south. (See Corps of Engineers Navigation Charts, Middle and Upper Mississippi River, Cairo, IL, to Minneapolis, MN.) Existing project. The 1936 Flood Control Act authorized raising and enlarging existing levee systems by construction or reconstruction of 19.8 miles of levee, including 3.1 miles of floodwall, together with necessary appurtenant works consisting of gravity drainage structures, highway and railroad closure structures, alterations and reconstruction of existing pumping plants, alterations to railroad bridges and approaches at levee crossings, service roads on levee crown, and seepage control measures. The completed 10 miles of levee along Chain of Rocks Canal and Lock 27 provide flood protection on the landward side integral with and to the same degree as the East St. Louis levee. Final cost of work under this authorization is \$22,550,100. The Flood Control Act of 1965 modified existing project to provide for channel improvements, diversion ditches, flood plain detention areas, a reservoir on Little Canteen Creek, and a pumping plant to considerably reduce damages resulting from interior flooding. This act also authorized reconstruction of a channel stabilization dam in Cahokia Creek diversion channel to provide protection to adjacent levees and bridges from scour and eventual loss. Postauthorization studies in the early 1980's justified a project that was constructed for the Blue Waters Ditch area, which included channel improvements and a pumping station with a final project cost of \$11,530,000 Federal and \$2,950,000 non-Federal. However, flood plain detention areas, the reservoir on Little Canteen Creek and other related flood control measures in the Cahokia-Harding Ditch Area are not economically feasible. Severe flooding, which has resulted in National Disaster Declarations each year from 1993 to 1996, resulted in a new Congressional appropriation in FY 1997 to restart a cost-shared general reevaluation of the interior area. Congress added funds each year since FY 1997 to continue this effort. The project has been reformulated as an ecosystem restoration project that provides incidental flood damage reduction. Chief's Report was signed on December 22, 2004. The General Reevaluation Report was reviewed by the Office of the Assistant Secretary of the Army for Civil Works in 2006 and was returned for revision in September 2006. The recommended plan for the report is being reevaluated. The project described by the Chief's Report was authorized by the WRDA of 2007. **Local cooperation.** In May 1998, a Preconstruction Engineering and Design agreement was executed by the local interests to cover costs associated with the reevaluation. Operations and results during fiscal year. Conducted reconnaissance and project review to develop alternatives to address ASA(CW) concerns with a new unsteady flow hydraulic model and ecological model. #### 12. LAKE SHELBYVILLE DAM SAFETY, IL **Location.** The lake extends northeastward to approximately river mile 275 through Shelby, Moultrie, Douglas, and Cole Counties, IL. Existing project. The project was authorized for construction by the Flood Control Acts of 1944 and 1958. It provides flood control, water supply, recreation, conservation of fish and wildlife, and water quality control and augments navigation flows downstream on the Kaskaskia River. The Shelbyville Lake Dam is currently assessed as a DSAC II dam in the Screening Portfolio Risk Assessment (SPRA). Significant concerns include reoccurring sinkholes and a slide condition during original construction. **Local cooperation.** The project is 100 percent Federally funded. For the sewer connection, the City of Sullivan, IL, is a local partner. Operations and results during fiscal year. Review and analysis of subsurface information and installation of instrumentation to monitor embankments began in 2008 under the SPRA program. Funds were expended for continuing analysis to better identify the extent of the underseepage issue and monitoring piezometers previously installed at the project. Data and analysis are being assembled into a dam safety report. # 13. MERAMEC RIVER BASIN (VALLEY PARK), MO **Location.** The project is located in St. Louis County, Missouri, adjacent to the left descending bank of the Meramec River between miles 20.7 and 22.1 above the confluence with the Mississippi River. **Existing project.** The project was authorized for construction by Section 2(h), P.L. 97-128, December 29, 1981, and the WRDAs of 1986 and 1999. It protects Valley Park from the 100-year flood on the Meramec River. The project includes 3.2 miles of earthen levee with six gravity drains, three closure structures, interior ponding areas and 41 relief wells required for underseepage control. Estimated total project cost (October 2007) \$50,211,000; \$37,484,000 Federal, and \$12,727,000 non-Federal. **Local cooperation.** The City of Valley Park, Missouri is the local sponsor. A Local Cooperation Agreement was executed on August 12, 1992. Operations and results during fiscal year. In March 2008, the levee protected Valley Park from a major flood and prevented damages to properties valued at \$94,700,000, including homes, businesses, industry, and all buildings in the Valley Park school district. Seepage entered the protected area through a railroad embankment during the flood and erosion occurred along the toe of the east flank of the levee. During FY 2011, plans and specifications for a contract to protect the railroad embankment seepage were completed. # 14. NUTWOOD DRAINAGE AND LEVEE DISTRICT, IL **Location.** The levee district is in Green and Jersey Counties, IL, on the left descending bank of the Illinois River between miles 15.2 and 23.7 above the Mississippi River. (See Quincy, IL-MO, sheet of maps of the United States, published by Army Map Service, scale 1:250,000.) Existing project. Project was authorized by the 1962 Flood Control Act (H. Doc. 472, 87th Cong., 2d sess.). Project provides for raising and enlarging 11.4 miles of levee, construction of 1.0 miles of new levee, altering a pumping station and construction of seepage control measures. This project would provide protection to 10,360 acres of land, 9,365 of which are highly productive agricultural lands. A General Design Memorandum (GDM), completed in 1986, indicated that the plan was not economically justified at the interest rate used at the time. The project was declared inactive on June 3, 1987. As a result of the Great Flood of 1993 and the inundation of Illinois State Highway 16/100 within the project area, the 1995 Energy and Water Development Appropriations Bill included funding to perform a flood damage reduction study. **Local cooperation.** Requirements of local cooperation are described on page 14-11 of FY 1980 Annual Report except that cost-sharing policies established by the WRDA of 1986, P.L.-99-662, will also apply. The Nutwood Drainage and Levee District is the local sponsor. The cost-sharing agreement for Preconstruction Engineering and Design (PED) was executed in July 1997. Operations and results during fiscal year. Construction funding was received in FY 2002. Work efforts in FY 2011 resulted in the acquisition of surveying and mapping data needed to determine borrow requirements, evaluate the need for additional real estate and environmental mitigation, and continue draft General Reevaluation Report (GRR). Modifying the GRR, needed for construction, requires revising the
design of the levee due to updated underseepage and stability criteria. Also in FY 2011, the St. Louis District conducted a comprehensive project review with the sponsor and concluded that the revised GRR work be suspended pending additional sponsor funds. The present total Federal project cost (October 2003) is \$12,043,000; non-Federal cost is \$4,015,000. #### 15. RIVER DES PERES, MO **Location.** River des Peres drains a 111-square mile area in the City of St. Louis and St. Louis County, Missouri, and empties into the Mississippi River. Existing project. The project was authorized by the WRDA of 1990 (P.L. 101-640). The authorized project consists of two subprojects, Deer Creek and University City. The Deer Creek portion consists of 2.5 miles of channel widening and stabilization improvements through the Cities of Rock Hill, Webster Groves, Brentwood, and Maplewood. The University City portion consists of channel enlargement and stabilization along about 2.5 miles of the University City branch of upper River des Peres, a 2.53-mile recreation trail, and a small recreation park to be constructed by non-Federal interests on nonproject lands. **Local cooperation.** The Metropolitan St. Louis Sewer District (MSD) and the mayors of Brentwood Rock Hill, Webster Groves, and Maplewood signed a Design Agreement on May 17, 2001, to serve as the local sponsors for the Deer Creek portion of the project. The Deer Creek portion is currently deferred as the Cities of Rock Hill and Brentwood withdrew their support in FY 2003. The City of University City signed a Design Agreement on June 30, 2004. Operation and results during fiscal year. The General Reevaluation for the University City portion of the project; the focus of the study had been a nonstructural approach including buy outs and flood-proofing. This study was suspended in FY 2010 due to non-Federal sponsor's lack of funding to continue study. #### 16. ST. LOUIS FLOOD PROTECTION, MO **Location.** The St. Louis Flood Protection project is located in St. Louis, Missouri, on the right descending bank of the Mississippi River between miles 176.3 and 187.2 above the mouth of the Ohio River. **Existing project.** The project was authorized by P.L. 84-256, August 9, 1955, and was completed in 1974. The reevaluation of the project consists of analyzing possible structural deficiencies and geotechnical concerns and the enhancement of recreation features within the project area. **Local cooperation.** The City of St. Louis signed the Design Agreement on February 2, 2000. The PPA was executed on February 29, 2008. **Operations and results during fiscal year.** Construction of relief wells and gate closure structures is ongoing. Fifty relief wells and 14 gates have been completed. #### 17. STE. GENEVIEVE, MO **Location.** The City of Ste. Genevieve is located in Ste. Genevieve County at the edge of the Mississippi River flood plain about 54 miles south of St. Louis, MO. **Existing project.** The project was authorized by the WRDA of 1986 (P.L. 99-662). The authorizing language states "Congress finds that, in view of the historic preservation benefits resulting from the project, the overall benefits of the project exceed the costs of the project." The overall project consists of a major levee and associated features that will protect the town from the Urban Design Flood on the Mississippi River channel improvements on tributary streams that flow through the town and recreation features on flood control lands. Estimated total project cost (2005) is \$49,374,000; \$35,967,000 Federal, and \$13,407,000 is non-Federal. Local cooperation. The project sponsor for the Urban Design Levee is the Ste. Genevieve Joint Levee Commission. The City of Ste. Genevieve, Ste. Genevieve County Levee District Number 2, and Ste. Genevieve County Levee District Number 3 hold membership on the Commission. In May 2005, a design agreement was executed with the City of Ste. Genevieve for the tributary and recreation features. Operations and results during fiscal year. Continued preparation of the GRR of the headwater flooding along North and South Gabouri Creeks. Design efforts for North Gabouri Creek features have been completed. ### 18. WOOD RIVER DRAINAGE AND LEVEE DISTRICT, IL Location. The Wood River Drainage and Levee District project, "the Grassy Lake Pump Station," is located in the Mississippi River flood plain of Madison County, IL, near the intersection of Route 111 and Canal Road in Roxana, IL, just upstream of the City of St. Louis between river miles 195 and 203 above the Ohio River. **Existing project.** The project was authorized by the Flood Control Act of 1938 and modified by the Flood Control Act of 1965. The original project provided for local flood protection works. The modified project provides for construction of a new 45-cfs pump station with collector ditches and necessary appurtenant facilities for removal of water impounded by the existing levees in the southern area of the D&LD known as Grassy Lake. **Local cooperation.** The Wood River Drainage and Levee District signed a Project Cooperation Agreement on October 28, 2005, with cost-sharing being 25 percent non-Federal and 75 percent Federal. The Project Cooperation Agreement was amended on June 29, 2006. Operations and results during fiscal year. Construction of the pump station and relief wells was completed in November 2007. Preparation of the draft O&M manual for the Grassy Lake pump station and coordination with the sponsor continues. #### 19. WOOD RIVER LEVEE, IL **Location.** The Wood River Levee project is located in the Mississippi River flood plain of Madison County, IL, just upstream of the City of St. Louis. Existing project. The project was authorized by the Flood Control Act of 1938 and constructed in the 1950s. The reconstruction portion of the project was authorized by WRDA 2007. The existing project provides urban level protection for the 500-year Mississippi River flood stage. A reconstruction evaluation report to address the aging infrastructure and determine Federal interest was completed. The recommended project includes the rehabilitation of the levee system to bring it into original performance compliance. Estimated total project cost (October 2009) is \$37,581,000; \$24,427,000 Federal and \$13,154,000 non-Federal. **Local cooperation.** The Wood River Drainage and Levee District signed a Design Agreement on April 6, 2000. The PPA was executed on June 30, 2008. Operations and result during fiscal year. Developed plans and specifications and awarded contracts for Phases 1 and 2 gravity drain repairs and awarded additional structural and trash rake repair work. Awarded an additional contract to facilitate the emergency repair of the collapsing Grassy Lake 72-inch gravity drain. ARRA funds used for Phase 2 relief well construction, pump station reconstruction, and closure structure reconstruction. ### 20. INSPECTION OF COMPLETED FLOOD CONTROL PROJECTS Inspection of completed work was accomplished at a cost of \$1,347,705 for FY 2011. Total cost as of end of fiscal year is \$18,659,311. ### 21. FLOOD CONTROL WORK UNDER SPECIAL AUTHORIZATION Flood control activities pursuant to Sec. 205, P.L. 858, 80th Cong., as amended (preauthorization). See Table 14-F. Emergency bank stabilization activities pursuant to Sec. 14, P.L. 526, 79th Cong., as amended. See Table 14-F. Emergency flood control activities - repair flood fighting, and rescue work (P.L. 99, 84th Cong., and antecedent legislation). See Section 27. #### **Environmental** #### 22. MADISON AND ST. CLAIR COUNTIES, IL **Location.** The environmental infrastructure project is located in Madison and St. Clair Counties, Illinois. **Existing project.** The project was authorized by the WRDAs of 1992, 1996, and 1999 and the Consolidated Appropriations Act of 2001. The project consists of providing water-related environmental infrastructure and resource protection. Projects include separating out combined sanitary and stormwater sewers and design and construction of sewer systems to improve quality and reduce sewer backups into homes. Some of the systems exceed 100 years of performance. Problems created by this compromised infrastructure impact the health, water quality, and economic development potential of the area. rehabilitation includes a portion of the combined sewer system in the downtown area of East St. Louis, Illinois. Belleville is upgrading its infrastructure in order to remain in compliance with environmental regulations regarding the overflow of combined sewers. Future work is planned for Madison County, including Eagle Park Acres, Glen Carbon, and Maryville. **Local cooperation.** Project cooperation agreements have been executed for sewer rehabilitation work in East St. Louis, Belleville, Eagle Park Acres, and Glen Carbon. Operation and results during fiscal year. Design of the Glen Carbon sewer project was completed in April 2011. ARRA funds were used to complete construction of the separation of combined sewers in Belleville, IL, in May 2011 and continue construction of the installation of a collector sanitary sewer system in Eagle Park Acres. ### 23. ST. LOUIS, MO (COMBINED SEWER OVERFLOWS) **Location.** The project is limited to work within the City of St. Louis, MO. **Existing project.** The project was authorized by the WRDAs of 1992, 1999, and 2007. The purpose is to eliminate or control combined sewer overflows in the City of St. Louis. **Local cooperation.** Project cooperation agreements have been executed with the Metropolitan St. Louis Sewer District for work on the Old Mill Creek sewer. Operation and results during fiscal year. Construction of Phase 1 of Old Mill Creek sewer (located from Ranken Avenue to Ohio Street) was completed in November 2010. Initiated work on a Letter Report to provide construction assistance for the separation of combined sewers for the Harlem-Baden project (pka Hebert Mars). ARRA funds were used to
continue construction of Phase 2 of Old Mill Creek sewer (located from Ohio Street to 14th Street). #### Miscellaneous # 24. MISSOURI & MIDDLE MISSISSIPPI RIVER ENHANCEMENT (CHOUTEAU ISLAND PROJECT) **Location.** The study area includes 1,500 acres on Chouteau and Gabaret Islands in Madison County, IL. **Existing project.** The project is authorized under Section 514 of WRDA 1999. The purpose is to restore flood plain ecosystems within the Missouri and Middle Mississippi River Watersheds. **Local cooperation.** The Illinois Department of Natural Resources will sponsor the project after the study is completed. **Operation and results during fiscal year.** Results from the hydrologic model developed in FY 2010 were used to determine the most effective features for water delivery to the project area. ### 25. ECOSYSTEM RESTORATION WORK UNDER SPECIAL AUTHORIZATION Project Modifications for improvement of environment pursuant to Sec. 1135, P.L. 99-662, as amended (preauthorization). See Table 14G. Aquatic Ecosystem Restoration P.L. 104-303, Sec. 206. See Table 14G. Wetland and Other Aquatic Habit Creation P.L. 102-580, Sec 204. See Table 14G. #### 26. REGULATORY PROGRAM | Permit Evaluations | \$1,959,883 | |--------------------------------|-------------| | Enforcement | 98,902 | | Studies | 0 | | Environmental Impact Statement | 0 | | Appeals | 0 | | Compliance and Mitigation | 129,229 | | Total Regulatory | \$2,188,014 | ### 27. FLOOD CONTROL AND COASTAL EMERGENCIES (FC&CE) | Total FC&CE | \$4,029,806 | |---------------------------------------|-------------| | Hazard Mitigation | 15,703 | | Rehabilitation and Inspection Program | 2,284,920 | | Emergency Operations | 1,316,719 | | Disaster Preparedness | \$ 412,464 | The Emergency Operations Center was activated once in support of flooding in the St. Louis District. Federal costs for work in support of FEMA under the Stafford Act/Federal Response Plan totaled \$469,670. ### 28. CATASTROPHIC DISASTER PREPAREDNESS PROGRAM | Local Preparedness | \$0 | |-------------------------------|-----| | National Preparedness | 0 | | National Emergency Facilities | 0 | | Readiness Training | _0 | | Total | \$0 | #### 29. OTHER PROGRAMS AND ACTIVITIES In FY 2011, \$12,331,168 (\$7,954,077 ARRA funds) was expended on cultural resource compliance under the Native American Graves Protection and Repatriation Act (NAGPRA), 36 CFR Part 79 (Curation of Federally Owned and Administered Archaeological Collections, and the National Historic Preservation Act (NHPA) for operation, maintenance, and compliance. USACE is 100 percent complete with Section 6 Summary submittals. Districts continued Section 5 compliance activities, consulted with Federally recognized Native American tribes, conducted cultural affiliation studies, and repatriated NAGPRA materials. St. Louis District staff drafted guidance for Corps-wide compliance with a newly promulgated NAGPRA regulation. The Corps NAGPRA program, managed by the St. Louis District, was cited by the GAO as one of the successful programs within the Federal Government during testimony before the Senate Indian Affairs Committee. St. Louis District staff provided oversight and direction to Corps districts on curation and collections management per 36 CFR Part 79. St. Louis staff worked with districts on curatorial plans and actions and directly rehabilitated collections from two Corps districts. ARRA funds were expended for completion of a NHPA Section 110 project that employed 19 cultural resources management firms to survey nearly 69,000 acres of Corps fee-title lands and prepare 1,354 new or updated site forms for numerous state historic preservation offices. Forty-nine different district GIS layers were prepared to generate a cultural layer for CorpsMap, and nearly 32,000 historic maps and aerial photographs were scanned and georeferenced. This is the largest Federal historic properties project undertaken nationwide since the 1960s. The Veterans Curation Program (VCP) provides veterans with job training through the rehabilitation and preservation of archeological collections owned or administered by the Corps, transitioned from an ARRA funded initiative to an O&M supported line item. The program is managed by St. Louis staff and two contracted firms. During the third year of the program, 33 veterans completed training, bringing the total for the program to 83 veterans. Of these, 77 percent have attained employment or chosen to continue their education at colleges and universities. The VCP has rehabilitated 464 cubic feet of archeological collections from four Corps districts. ### 30. UPPER MISSISSIPPI RIVER RESTORATION (UMRR) **Location.** The portion of the Upper Mississippi River within the boundaries of the St. Louis District extends from the mouth of the Ohio River (river mile 0) to river mile 300, downstream of Lock and Dam 22. Existing project. The project is composed of five elements: Habitat Rehabilitation and Enhancement Projects, Long-term Resource Monitoring, Recreation Projects, Studies of Recreation Impacts and Navigation Traffic Monitoring. (The St. Louis District's involvement has been limited to Habitat Rehabilitation and Enhancement Projects and Long-Term Resource Monitoring.) The overall program, involving five states and three engineer districts, is administered by the Mississippi Valley Division. In the St. Louis District, seven habitat rehabilitation projects have been completed. These are Clarksville Management Area, Dresser Island, Pharrs Island, Stag Island, and Cuivre Island in Missouri and Stump Lake and Swan Lake in Illinois. Through FY 2011, funds allocated to the St. Louis District have amounted to \$61,601,000 for design and construction of Habitat Rehabilitation and Enhancement Projects (HREP); \$2,674,716 for Long-Term Resource Monitoring (LTRM); \$2,991,385 for Program Management; and \$967,800 for Habitat Needs Assessment. ARRA allocations for HREP total \$4,833,000. During FY 2011, expenditures of \$5,313,353 included the following: | Batchtown | \$1,623,008 | |-----------------------------------|-------------| | Calhoun Point | 561,548 | | Clarence Cannon NWR | 121,860 | | Eagles Nest & Piasa | 28,859 | | Harlow Island | 4,962 | | Pools 25/26 | 35,617 | | Program Management | 255,171 | | Project Evaluation and Monitoring | 76,641 | | Riprap Landing | \$ 163,159 | |------------------|------------| | Swan Lake | 1,498,866 | | Ted Shanks | 851,330 | | West Alton | 2,662 | | Wilkinson Island | 89,670 | Local cooperation. The terms of local cooperation, as established by P.L. 99-662, will vary according to the nature of the project, land ownership and preexisting management responsibilities. The local sponsor for Habitat Rehabilitation and Enhancement projects is usually the U.S. Fish and Wildlife Service in coordination with the State of Missouri or the State of Illinois. A Project Cost-Sharing Agreement with the State of Missouri was completed in FY 1997 for the Cuivre Island project. Operations and results during the fiscal year. During FY 2011, continued design on Ted Shanks, MO; Wilkinson Island, MO; Riprap Landing, IL; Clarence Cannon Refuge, MO; Pool 24 Islands, MO; Eagles Nest and Piasa Islands, IL; West Alton Missouri Islands, MO; and Godar Wetlands, IL. Construction continued on Batchtown, IL, Phases III and IV; Swan Lake, IL; and Pools 25 & 26, MO. Construction initiated on Ted Shanks, MO. Completed construction on Calhoun Point, IL. ARRA funds were used to continue construction on Batchtown floating pump station and Swan Lake pump station. A small event was held in Dubuque, IA, to celebrate the 25th anniversary of the UMRR program. ### 31. FORMERLY UTILIZED SITES REMEDIAL ACTION PROGRAM (FUSRAP) **Location.** FUSRAP applies to former Manhattan Engineer District/Atomic Energy Commission sites used in the Nation's early atomic weapons program. Sites that have been assigned to MVS by HQUSACE. **Existing project.** On October 13, 1997, Congress transferred the management of the Formerly Utilized Sites Remedial Action Program (FUSRAP) to the Corps of Engineers via the Energy and Water Development Appropriations Act, 1998. The St. Louis District was chosen to remediate low-level radioactive contamination, which resulted from activities conducted by the Manhattan Engineer District/Atomic Energy Commission, at the five St. Louis area sites. These sites include the Madison Site in Madison, Illinois, Hazelwood Interim Storage Site (HISS)/Latty Avenue Vicinity Properties (VPs), St. Louis Airport Site (SLAPS), St. Louis Airport Site Vicinity Properties (SLAPS VPs), and St. Louis Downtown (SLDS), in St. Louis, Missouri. A sixth site, the Iowa Army Ammunition Plant (IAAAP), was declared eligible for inclusion in FUSRAP in FY 2001. Cleanup follows the provisions of the Comprehensive Environmental Response, Compensation, and Liability Act. **Local cooperation.** Projects under this program are not cost-shared. They are funded entirely by the Federal Government. However, because several sites are on the National Priority List (NPL), Federal Facility Agreements which specify legally binding coordination procedures between USACE and USEPA are applicable. Extensive coordination among USACE, EPA, the States of Missouri and Iowa, and various local stakeholders occurs. Operations and results during fiscal year. In FY 2011, over 50,000 cubic yards of material were disposed of from the sites. The Corps of Engineers continued its remediation efforts at both SLDS and the North County sites under approved Records of Decision. In addition, funds were used at SLDS to complete sampling of the Inaccessibles Operable Unit Areas and to complete a draft Remedial Investigation Report. At the St. Louis Airport Site, which was completed in FY 2007, postremediation monitoring continued. At IAAAP, funds were used to complete remediation at the West Burn Pad South; resume remediation at isolated areas of Line 1; and issue a final feasibility
report, proposed plan, and Record of Decision for other areas at the site. TABLE 14-A COST AND FINANCIAL STATEMENT | See
Section | | | | | | | Total Funds to
September 30, | |----------------|---|-----------------------------|---|--------------------------|--------------------------|--------------------------|--| | in Text | Project | Funding | FY 2008 | FY 2009 | FY 2010 | FY 2011 | 2011 | | 4. | Mississippi River Between Ohio
and Missouri Rivers (Includes
Chain of Rocks original project
and deficiency corrections) | New Work
Approp.
Cost | 6,046,000
11,771,629 | 7,186,698
6,026,879 | 5,489,000
6,326,972 | 12,499,038
9,795,256 | $340,131,010^{1}$
$327,328,934^{1}$ | | | | New Work
(ARRA) | | | | | | | | | Approp. | 0 | 32,456,783 | 2,483,234 | 631,169 | 34,308,848 | | | | Cost | 0 | 790,128 | 12,993,018 | 8,299,068 | 22,082,214 | | | | Maint. | 20 200 000 | 20.025.115 | 22 400 525 | 24.010.412 | 505 221 45025 | | | | Approp.
Cost | 30,288,000
22,722,203 | 29,025,115
35,133,918 | 22,490,735
25,974,665 | 36,019,612
28,903,336 | 685,221,469 ^{2,5}
673,736,427 ^{2,6} | | | | Maint.
(ARRA) | | | | | | | | | Approp. | 0 | 7,060,200 | 24,000 | 16,585 | 7,067,615 | | | | Cost | 0 | 1,922,208 | 4,544,870 | 597,010 | 7,064,088 | | 6. | Alton to Gale Organized Levee | NI W/I- | | | | | | | | Districts, IL & MO | New Work | 93,000 | 287,000 | 233,001 | 49,689 | 12,570,890 | | | | Approp.
Cost | 25,026 | 95,475 | 233,678 | 275,625 | 12,536,333 | | | (Contrib. Funds) | New Work | | | | | | | | | Approp. | -22,520 | 0 | 0 | 0 | 121,230 | | | | Cost | 2,991 | 0 | 0 | 0 | 121,230 | | 7. | Bois Brule, MO (Design | New Work | | | | | | | | Deficiency) | Approp. | 3,219,000 | 2,130,000 | 1,938,000 | 115,759 | 14,394,259 | | | | Cost | 720,815 | 1,919,096 | 1,858,333 | 2,196,411 | 12,256,030 | | 8. | Cape Girardeau Floodwall | | | | | | | | | Protection System | New Work | • | • | 402000 | | | | | | Approp. | 2,692,000 | 2,575,000 | 183,000 | 59,875 | 7,348,875 | | | | Cost | 118,315 | 1,816,128 | 1,097,657 | 487,262 | 5,180,068 | | | | New Work
(ARRA) | | | | | | | | | Approp. | 0 | 2,770,000 | 2,223,000 | 0 | 4,993,000 | | | | Cost | 0 | 0 | 1,524,063 | 1,723,769 | 3,247,833 | | 9. | Chesterfield, MO | New Work | | | | | | | | | Approp. | 1,096,000 | 3,349,000 | 3,147,000 | 6,398,747 | 16,334,647 | | | | Cost | 529,583 | 2,869,678 | 2,305,003 | 2,456,607 | 10,206,610 | | | | New Work
(ARRA) | | | | | | | | | Approp. | 0 | 2,243,150 | 9,543,850 | 60,813 | 11,847,813 | | | | Cost | 0 | 535,419 | 1,671,911 | 6,250,800 | 8,458,130 | | | | | | | | | | TABLE 14-A COST AND FINANCIAL STATEMENT (Continued) | See
Section
in Text | Project | Funding | FY 2008 | FY 2009 | FY 2010 | FY 2011 | Total
Funds to
September
30, 2011 | |---------------------------|--------------------------------------|-----------------|-----------------|-----------|-----------|-------------|--| | | (Contrib. Funds) | New Work | | | | | | | | , | Approp. | 590,000 | 228,650 | 606,050 | 416,576 | 2,676,342 | | | | Cost | 268,500 | 596,208 | 341,156 | 300,522 | 1,992,187 | | | | | | | - , | | , | | 10. | East St. Louis, IL | New Work | | | | | | | | | Approp. | 2,266,000 | 718,000 | 500,000 | 997,927 | $65,240,789^3$ | | | | Cost | 952,848 | 1,699,285 | 1,518,198 | 823,202 | 63,832,834 ⁴ | | | | | | | | | | | | (Contrib. Funds) | New Work | | | | | | | | | Approp. | 343,017 | 240,000 | 166,667 | 333,333 | 10,351,514 | | | | Cost | 30,953 | 712,300 | 470,306 | 187,189 | 9,881,370 | | 11. | East St. Louis and
Vicinity, IL | | | | | | | | | (Ecosystem | | | | | | | | | Restoration) | New Work | | | | | | | | , | Approp. | 258,000 | 191.000 | 249,000 | 0 | 19,994,025 | | | | Cost | 342,398 | 203,199 | 84,083 | 86,850 | 19,717,317 | | | | | , | , | ,,,,,, | , | . , , | | | (Contrib. Funds) | New Work | | | | | | | | | Approp. | 161,000 | 33,700 | 0 | 63,700 | 2,249,150 | | | | Cost | 124,678 | 74,579 | 32,296 | 31,805 | 2,209,644 | | | | | | | | | | | 12. | Lake Shelbyville | | | | | | | | | Dam | | | | | | | | | Safety | New Work | | | | | | | | | Approp. | 500,000 | 300,000 | 410,000 | -56,600 | 1,153,400 | | | | Cost | 423,457 | 309,553 | 277,010 | 125,278 | 1,135,298 | | | | | | | | | | | 13. | Meramec R. Basin, | | | | | | | | | Valley Park, MO | New Work | 7 00 000 | 0 | 002.000 | 0 | 20 (12 (00 | | | | Approp. | 500,000 | 0 | 993,000 | 0 | 38,642,600 | | | | Cost | 311,244 | 46,237 | 290,737 | 412,234 | 37,884,546 | | | (Cantaila Famila) | N W1- | | | | | | | | (Contrib. Funds) | New Work | 3,930 | 26,000 | 100,000 | 0 | 2,873,722 | | | | Approp.
Cost | 3,930
8,784 | 9,281 | 2,391 | 0
-1,298 | 5,437,358 | | | | Cost | 0,704 | 9,281 | 2,391 | -1,298 | 3,437,338 | | 14. | Nutwood Drainage and Levee District, | | | | | | | | | IL | New Work | | | | | | | | | Approp. | 280,000 | 144,000 | 138,000 | -205,300 | 1,076,000 | | | | Cost | 169,285 | 40,030 | 103,438 | 103,288 | 1,050,200 | | | | | | | | | | TABLE 14-A COST AND FINANCIAL STATEMENT (Continued) | | | | | | | | Total Funds | |---------------------------|-------------------------|---------------------|-------------------|--------------------|------------------------|---------------------|-----------------------------| | See
Section
in Text | Project | Funding | FY 2008 | FY 2009 | FY 2010 | FY 2011 | to
September
30, 2011 | | 1.5 | St. Louis | | | | | | | | 16. | Flood Protection,
MO | New Work | | | | | | | | WIO | Approp. | 1,968,000 | 3,500,000 | 485,001 | 450,065 | 6,403,066 | | | | Cost | 313,540 | 1,795,320 | 917,452 | 800,436 | 3,826,748 | | | | New Work
(ARRA) | | | | | | | | | Approp. | 0 | 2,712,950 | -547,872 | 0 | 2,165,078 | | | | Cost | 0 | 0 | 224,587 | 1,170,653 | 1,395,240 | | | (Contrib. Funds) | New Work | | | | | | | | | Approp. | 1,380,308 | 2,692,308 | 861,071 | 0 | 4,933,687 | | | | Cost | 28,700 | 1,277,255 | 780,325 | 458,759 | 2,545,038 | | 17. | Ste. Genevieve, | | | | | | | | | MO | New Work | 410.000 | 100.000 | 242.000 | 20.000 | 27 112 600 | | | | Approp.
Cost | 410,000
19,746 | 100,000
156,021 | 242,000
238,385 | -30,000
255,231 | 27,442,600
27,240,144 | | | | | , | , | , | , | , , | | | (Contrib. Funds) | New Work
Approp. | 23,355 | 77,500 | 60,000 | 0 | 7,326,517 | | | | Cost | 112,249 | 62,821 | -130 | 11,808 | 7,216,521 | | 18. | Wood River, IL | | | | | | | | | D&LD | New Work | | | | | | | | | Approp. | 0 | 0 | 0 | 0 | 353,000 | | | | Cost | 210,771 | 10,814 | 1,475 | 0 | 1,001,087 | | | (Contrib. Funds) | New Work | | | | | | | | | Approp. | 0 | 0 | 0 | 0 | 90,455 | | | | Cost | 18,515 | 3,204 | 0 | 0 | 289,058 | | 19. | Wood River | | | | | | | | | Levee, IL | New Work | | • ••• | | | | | | | Approp. | 321,000 | 2,632,000 | 1,458,845 | 3,169,417 | 7,581,262 | | | | Cost | 124,038 | 1,574,993 | 1,256,832 | 1,000,062 | 3,955,925 | | | | New Work
(ARRA) | | | | ••• | | | | | Approp.
Cost | 0 | 12,979,350
0 | 1,373,215
1,919,250 | 30,000
3,515,318 | 14,382,565
5,434,568 | | | (Contrib. Funds) | New Work | | | | | | | | (Condito. 1 unus) | Approp. | 425,338 | 2,728,929 | 7,528,769 | 1,318,531 | 12,001,567 | | | | Cost | 64,894 | 797,460 | 1,454,853 | 2,605,243 | 4,922,450 | | | | | | | | | | TABLE 14-A COST AND FINANCIAL STATEMENT (Continued) | See
Section | | | | | | | Total Funds to | |----------------|--|--------------------|--------------------|-------------------|------------|---------------------|--------------------| | in Text | Project | Funding | FY 2008 | FY 2009 | FY 2010 | FY 2011 | September 30, 2011 | | 22. | Madison and St. Clair | New | | | | | | | | Counties, IL | Work | 4.60.000 | 225 000 | 167.000 | 245 500 | 4.00 < 200 | | | | Approp.
Cost | 468,000
773,460 | 335,000 | 165,000 | -347,500
282,766 | 4,996,200 | | | | Cost | 773,460 | 169,800 | 195,055 | 282,700 | 4,953,579 | | | | New Work
(ARRA) | | | | | | | | | Approp. | 0 | 3,029,800 | 1,195,056 | 230,000 | 4,454,856 | | | | Cost | 0 | 19,746 | 2,448,679 | 1,694,658 | 4,163,083 | | | (Contrib. Funds) | New
Work | | | | | | | | | Approp. | 0 | 1,070,207 | 606,302 | 62,541 | 3,170,093 | | | | Cost | 218,369 | 8,790 | 1,138,789 | 470,569 | 3,019,398 | | 23. | St. Louis, MO (Combined
Sewer Overflows) | New
Work | | | | | | | | Sewer Overnows) | Approp. | 4,380,000 | 0 | 0 | -194,000 | 9,382,000 | | | | Cost | 76,675 | 731,202 | 2,122,479 | 1,108,400 | 9,217,978 | | | | | , | , | , , | , , | , , | | | | New Work
(ARRA) | | | | | | | | | Approp. | 0 | 350,000 | 6,650,000 | 445,922 | 7,445,922 | | | | Cost | 0 | 0 | 552,492 | 2,683,034 | 3,235,526 | | | (Contrib. Funds) | New
Work | | | | | | | | | Approp. | 1,420,304 | 0 | 2,500,000 | 0 | 5,635,677 | | | | Cost | 0 | 363,595 | 850,103 | 1,182,651 | 4,081,722 | | 24. | Missouri & Middle Mississippi
River Enhancement (Chouteau | New | | | | | | | | Project) | Work | 0 | 100,000 | 0 | 0 | 250,000 | | | | Approp.
Cost | 0
108,842 | 100,000
43,137 | 73,284 | 0
15,942 | 350,000
344,384 | | 30. | FUSRAP (Total) | New | 100,042 | 43,137 | 73,204 | 13,542 | 344,304 | | | | Work
Approp. | 41,200,000 | 48,400,000 | 50,200,000 | 41,516,800 | 791,100,800 | | | | Cost | 40,820,559 | 40,893,417 | 43,493,104 | 43,160,730 | 773,622,878 | | | Madison | New
Work | | | | | | | | | Approp. | 0 | 0 | 0 | 0 | 2,245,000 | | | | Cost | 0 | 0 | 0 | | 2,245,000 | | | Latty Avenue | New
Work | | | | | | | | | Approp. | 17,539,000 | 22,462,000 | 22,500,000 | 12,370,000 |
159,699,000 | | | | Cost | 18,415,026 | 19,232,434 | 19,940,668 | 17,030,707 | 157,516,243 | **TABLE 14-A** COST AND FINANCIAL STATEMENT (Continued) | See
Section
in Text | Project | Funding | FY 2008 | FY 2009 | FY 2010 | FY 2011 | Total Funds to
September 30, 2011 | |---------------------------|----------------------------|----------|------------|------------|------------|------------|--------------------------------------| | | St. Louis | New Work | | | | | <u> </u> | | | Airport | Approp. | 199,000 | 138,000 | 200,000 | 99,800 | 305,817,800 | | | | Cost | 893,870 | 156,474 | 193,060 | 101,804 | 305,763,232 | | | St. Louis Airport & Vic. | | | | | | | | | Properties | New Work | | | | | | | | | Approp. | 5,977,000 | 4,000,000 | 9,500,000 | 7,186,600 | 74,591,600 | | | | Cost | 5,130,186 | 3,185,288 | 5,144,117 | 7,432,531 | 68,452,072 | | | St. Louis Downtown | New Work | | | | | | | | | Approp. | 15,600,000 | 15,600,000 | 13,000,000 | 15,872,400 | 227,149,400 | | | | Cost | 15,378,510 | 14,121,082 | 12,925,901 | 14,579,769 | 222,782,915 | | | Iowa Army Ammunition Plant | New Work | | | | | | | | • | Approp. | 1,885,000 | 6,200,000 | 5,000,000 | 5,988,000 | 21,398,000 | | | | Cost | 1,002,967 | 4,198,138 | 5,289,359 | 4,015,919 | 16,663,416 | | | Oakridge Transition | New Work | | | | | | | | S | Approp. | 0 | 0 | 0 | 0 | 200,000 | | | | Cost | 0 | 0 | 0 | 0 | 200,000 | Excludes previous project cost of \$1,416,620. In addition \$1,139,000 was expended for rehabilitation. Includes \$8,072,326 for work authorized by Flood Control Act of 1965. Includes \$7,921,939 for work authorized by Flood Control Act of 1965. Includes \$8,608,000 FY 2008 War Supplemental funds. Includes \$9,076,610 FY 2008 War Supplemental costs. #### TABLE 14-B AUTHORIZING LEGISLATION | Acts | Work Authorized | Documents | |---|--|---| | October 23, 1962 | KASKASKIA RIVER, IL (See Section 2 of Text) Construct canal, lock, and dam to provide a 9-foot navigation channel from mouth to Fayetteville, IL. | S. Doc. 44, 87th Cong.,
1st sess. | | October 12, 1996 | Modified to add fish and wildlife and habitat restoration as project purpose. | P.L. 104-303 | | December 11, 2000 | Modified to include recreation as a project purpose. | P.L. 106-541,
Section 311 | | November 8, 2007 | Develop a comprehensive plan for the purpose of restoring, preserving, and protecting the Kaskaskia River Basin. If a project or initiative will produce independent, immediate, and substantial benefits, the Secretary may proceed with the implementation of the project. | P.L. 110-113,
Section 5073 | | June 3, 1896 | MISSISSIPPI RIVER BETWEEN OHIO AND MISSOURI RIVERS (See Section 4 of Text) Project for regulating works in 1881. (To obtain a minimum depth of 8 feet.) Dredging introduced as part of the project. | Annual Report, 1881,
p. 1536. | | June 13, 1902
March 2, 1907 ¹
March 3, 1905 ¹ | These acts practically abrogated that part of project for middle Mississippi which proposed regulating works. | | | June 25, 1910 | Regulating works restored to project and appropriations begun with a view to completion of improvement between Ohio and Missouri Rivers within 12 years at an estimated cost of \$21,000,000, exclusive of amounts previously expended. | | | January 21, 1927 | For 9 feet deep and 300 feet wide from Ohio River to northern Rivers and Harbors boundary of City of St. Louis. | Committee Doc. 9, 69th Cong., 2d sess. | | July 3, 1930 | Project between northern boundary of St. Louis and Grafton (mouth of Illinois River) modified to provide a channel 9 feet deep and generally 200 feet wide with additional width around bends. | Rivers and Harbors
Committee Doc. 12,
70th Cong., 1st sess. | | March 2, 1945 | Modified to provide construction of a lateral canal with lock at Chain of Rocks. | H. Doc. 231,
76th Cong., 1st sess. | | September 3, 1954 ² | Modified to provide construction of a small-boat harbor opposite Chester, IL. | H. Doc. 230,
83d Cong., 1st sess. | | July 3, 1958 ³ | Modified to provide construction of a fixed crest rockfill dam 900 feet below Chain of Rocks Bridge. | | | Acts | Work Authorized | Documents | |--|---|---| | | MELVIN PRICE LOCKS & DAM (FORMERLY LOCK
AND DAM NO. 26 (REPLACEMENT)) | | | October 21, 1978 | Construct new dam and a 1,200-foot lock approximately 2 miles downstream of the existing structure. | P.L. 95-502,
95th Cong. | | December 29, 1981 | Change name from "Lock and Dam No. 26" to "Melvin Price Lock and Dam" upon termination of service in U.S. Congress. | P.L. 97-118,
97th Cong. | | August 15, 1985
and November 17,
1986 | Construct a second lock, 600 feet long at the Lock and Dam No. 26. (Replacement) Project. | P.L. 99-88 and
P.L. 99-662,
99th Cong. | | November 28, 1990 | Modified to provide construction of cost-shared recreation facilities within the State of Illinois | P.L. 101-640,
101st Cong. | | October 31, 1992 | Modified to allow cost-shared recreation with other non-Federal interests and authorized a 24,000 square foot visitor center. | P.L. 102-580,
102nd Cong. | | October 12, 1996 | Amended project for recreation to include other contiguous nonproject lands, including those referred to as the Alton Commons. | P.L. 104-303 | | 1960 River and
Harbor Act as
amended.
Section 107 | SOUTHEAST MISSOURI PORT, MO Construct harbor channel with adjacent landfill. | | | | ST. LOUIS HARBOR, MO & IL | | | November 26, 1986 | As outlined in the Report of the Chief of Engineers, dated April 30, 1984, the WRDA of 1986 authorizes navigation improvements. | P.L. 99-662
99th Cong., 2d sess. | | October 12, 1996 | The Secretary shall complete a limited reevaluation of the authorized St. Louis Harbor Project in the vicinity of the Chain of Rocks Canal, Illinois, consistent with the authorized purposes of that project, to include evacuation of waters collecting on the land side of the Chain of Rocks Canal East Levee | P.L. 104-303 | | | ALTON TO GALE ORGANIZED LEVEE DISTRICTS, IL & MO (See Section 6 of Text) | | | June 22, 1936 | Authorized construction of levees to protect area from flooding from the Mississippi River. | Special report on record in HQUSACE | | June 28, 1938
1946 | | Flood Control Committee Doc. 1, 75th Cong., 1st sess. | | Acts | Work Authorized | Documents | |-------------------|--|--| | June 22, 1936 | BOIS BRULE, MO (See Section 7 of Text) Raising and enlarging existing levee system to improve protection. | | | October 27, 1965 | Amended Flood Control Act of 1936, Section 3. | P.L. 89-298 | | November 17, 1986 | CAPE GIRARDEAU, JACKSON METROPOLITAN AREA, MO As outlined in the Report of the Chief of Engineers dated December 8, 1984, the WRDA of 1986 authorizes flood control and related recreational improvements in the Cape La Croix Creek Watershed. | P.L. 99-662,
99th Cong., 2d sess. | | October 12, 1996 | As outlined in the Report of the Chief of Engineers, dated July 18, 1994, the WRDA of 1996 authorizes construction, including nonstructural measures, at a total cost of \$45,414,000 (\$33,030,000 Federal; \$12,384,000 non-Federal) | P.L. 104-303,
104th Congress | | May 17, 1950 | CAPE GIRARDEAU FLOOD PROTECTION, MO (See Section 8 of Text) The project for flood protection at Cape Girardeau, Missouri, substantially in accordance with recommendations of the Chief of Engineers in House Document Numbered 204, Eighty-first Congress, first session. | P.L. 516-81st
Congress, Chapter
188-2nd Session,
H.R. 5472 | | December 1, 2003 | Plan, design, and initiate reconstruction of the Cape Girardeau MO project, originally authorized by the FCA of 1950, at an estimated total cost of \$9,000,000, with cost-sharing on the same basis as cost-sharing of the project as originally authorized, if the Secretary determines that the reconstruction is technically sound and environmentally acceptable; Provided further, That the planned reconstruction shall be based on the most cost-effective Engineering solution and shall require no further economic justification. | P.L. 108-137
Energy and Water
Development Approp.
Act, 2004 | | December 11, 2000 | CHESTERFIELD, MO (See Section 9 of Text) Authorized for construction, subject to completion of a favorable Chief of Engineers Report by December 31, 2000. (Report was signed December 29, 2000.) | P.L. 106-541
106th Congress | | November 8, 2007 | Credit toward the non-Federal share of the cost of the project the cost of the planning, design, and construction work carried out by the non-Federal interest
for the project before the date of the partnership agreement for the project. | P.L. 110-114
Section 3107 | | Acts | Work Authorized | Documents | |-------------------|---|--| | | EAST ST. LOUIS AND VICINITY, IL (See Sections 10 and 11 | | | June 22, 1936 | of Text) Raise and enlarge existing levee. | Special report on | | October 27, 1965 | Construct pumping plant and other modifications to reduce interior flooding. | record in OCE. H. Doc 329, 88th Cong., 2d sess. | | October 22, 1976 | Construct Blue Waters Ditch as independent section. | P.L. 94-587,
94th Cong. | | December 22, 1987 | Repair and rehabilitate pump stations and appurtenant works, channels, and bridges. | P.L. 100-202,
100th Cong. | | November 8, 2007 | Authorized for environmental restoration and recreation (Report of the Chief of Engineers dated December 22, 2004). | P.L. 110-114
Section 1001(18) | | | ELDRED AND SPANKEY DRAINAGE AND LEVEE DISTRICT, IL | | | October 23, 1962 | Raise and enlarge existing levee and other modifications. | H. Doc. 472,
87th Cong., 2d sess. | | October 23, 1962 | HARTWELL DRAINAGE AND LEVEE DISTRICT, IL Raise and enlarge existing levee and other modifications. | H. Doc. 472,
87th Cong., 2d sess. | | October 23, 1962 | HILLVIEW DRAINAGE AND LEVEE DISTRICT, IL Raise and enlarge existing levee and other modifications. | H. Doc. 472,
87th Cong., 2d sess. | | | KASKASKIA ISLAND DRAINAGE AND LEVEE
DISTRICT, IL | | | October 23, 1962 | Raise and enlarge existing levee. | H. Doc. 519,
87th Cong., 2d sess. | | | MAUVAISE TERRE DRAINAGE AND LEVEE
DISTRICT, IL | | | July 14, 1984 | Raise and enlarge existing levee and other modifications. | Energy and Water
Development Approp.
Act of 1985,
98th Cong., 2nd sess. | | Acts | Work Authorized | Documents | |-------------------|---|---| | June 28, 1938 | MERAMEC RIVER BASIN, MO (See Section 13 of Text) Construct reservoirs and local protection project. | Flood Control
Committee, Doc. 1,
75th Cong., 1st sess. | | November 7, 1966 | Construct Pine Ford, Irondale, and I-38 dams and 19 Angler-use sites. | H. Doc. 525,
89th Cong., 2d sess. | | December 29, 1981 | Undertake structural and nonstructural flood control measures. | P.L. 97-128,
97th Cong. Amended
Section 1128,
P.L. 99-662,
99th Cong. | | August 17, 1999 | Modified to authorize construction at a maximum Federal expenditure of \$35,000,000 | P.L. 106-53,
106th Cong., 1st sess. | | December 1, 2003 | Modified to authorize construction at a maximum Federal expenditure of \$50,000,000. | P.L. 108-137
108th Cong., 1st sess. | | October 23, 1962 | MCGEE CREEK DRAINAGE AND LEVEE DISTRICT, IL Reconstruct existing levee and construct pumping plant to reduce flooding. | H. Doc. 472,
87th Cong., 2d sess. | | October 23, 1962 | MEREDOSIA LAKE AND WILLOW CREEK DRAINAGE AND LEVEE DISTRICT, IL Raise and enlarge existing levee and other modifications. | H. Doc. 472,
87th Cong., 2d sess. | | October 23, 1962 | NUTWOOD DRAINAGE AND LEVEE DISTRICT, IL (See Section 14 of Text) Raise and enlarge existing levee and other modifications. | H. Doc. 472,
87th Cong., 2d sess. | | October 23, 1962 | REND LAKE, BIG MUDDY RIVER, IL
Construct dam at Benton, IL, and subimpoundment dams on
upper arms of reservoir. | H. Doc 541,
87th Cong., 2d sess. | | November 28, 1990 | RIVER DES PERES, MO (See Section 15 of Text) As outlined in the report of the Chief Engineers dated May 23, 1989, the WRDA of 1990 authorizes flood control. | P.L. 101-640
101st Cong. | | November 8, 2007 | Credit toward the non-Federal share of the cost of the project
the cost of work carried out by the non-Federal interest for the
project before the date of the partnership agreement for the project. | P.L. 110-114
Section 3108 | | Acts | Work Authorized | Documents | |-------------------|---|---| | August 9, 1955 | ST. LOUIS FLOOD PROTECTION, MO (See Section 16 of Text) Construct flood control improvements. | P.L. 84-256
84th Cong. | | November 17, 1986 | STE. GENEVIEVE, MO (See Section 17 of Text) As outlined in the Report of the Board of Engineers for Rivers and Harbors dated April 16, 1985, the WRDA of 1986 authorizes construction of a levee and a pumping plant to protect the city from Mississippi River and Gabouri Creek floods. | P.L. 99-662,
99th Cong., 2d sess. | | June 28, 1938 | WOOD RIVER DRAINAGE AND LEVEE DISTRICT, IL (See Section 18 of Text) Construct reservoirs and local protection projects. | Flood Control
Committee Doc. 1,
75th Cong., 1st sess. | | October 27, 1965 | Authorized substantially as recommended by the Chief of Engineers. | H. Doc 150
88th Cong. | | June 28, 1938 | WOOD RIVER LEVEE, IL (See Section 19 of Text) Construct reservoirs and local protection projects. | Flood Control
Committee Doc. 1,
75th Cong, 1st sess. | | November 8, 2007 | Authorized reconstruction for flood damage reduction (Report of the Chief of Engineers dated July 18, 2006). | P.L. 110-114
Section 1001(20) | | October 31, 1992 | MADISON AND ST. CLAIR COUNTIES, IL (See Section 22 of Text) Authorized assistance to non-Federal interests for carrying out water-related environmental infrastructure and resource protection and development projects. | P.L. 102-580
102d Cong. | | December 21, 2000 | Amended WRDA 1992 to include \$10,000,000 for water and wastewater assistance for Madison and St. Clair Counties. | P.L. 106-554
106th Cong. | | October 31, 1992 | ST. LOUIS, MO (COMBINED SEWER OVERFLOWS) (See Section 23 of Text) Authorized assistance to non-Federal interests for carrying out water-related environmental infrastructure and resource protection and development projects. | P.L. 102-580
102d Cong. | | August 17, 1999 | Amended WRDA 1992 to include \$15,000,000 for a project to eliminate or control combined sewer overflows in the City of St. Louis, Missouri. | P.L. 106-53
106th Cong. | | November 8, 2007 | Amended WRDA 2007 to increase federal limit from \$15,000,000 To \$35,000,000. | P.L. 110-114
Section 5100 | | Acts | Work Authorized | Documents | |------------------|---|--| | October 23, 1962 | CLARENCE CANNON DAM AND RESERVOIR, SALT RIVER, MO Modified act of June 28, 1938 by deleting the reservoir | H. Doc. 507, | | | therefrom and reauthorizing it as a separate multiple-
purpose project. | 87th Cong., 2d sess. | | October 27, 1965 | Changes name of project from Joanna Dam to present designation. | P.L. 89-298,
89th Cong. | | August 17, 1999 | MISSOURI AND MIDDLE MISSISSIPPI RIVERS ENHANCEMENT PROJECT (CHOUTEAU ISLAND) (See Section 24 of Text) Develop a plan to protect and enhance fish and wildlife habitat. | Section 514,
P.L. 106-53 | | October 13, 1997 | FORMERLY UTILIZED SITES REMEDIAL ACTION (FUSRAP) (See Section 31 of Text) Carry out remediation at five St. Louis Area sites - Madison, Illinois, Latty Avenue, St. Louis Airport, St. Louis Airport and Vicinity Properties, and St. Louis Downtown, MO. | Energy and Water
Development Approp.
Act of 1998 | Also joint resolution, June 29, 1906. Inactive. All work completed. OTHER AUTHORIZED NAVIGATION PROJECTS **TABLE 14-C** | | | Cost to | _ | | |--|---|---------------------|---------------------------------|--------------------------| | Project | For Last Full Report See Annual Report For: | Construction | Operation
and
Maintenance | Mo. and Yr.
Completed | | Cuivre River, MO ¹ | 1883 | \$ 12,000 | \$ | | | Kaskaskia River, IL ² | 1989 | 147,387,000 | 77,578,588 ^{4,6,7} | 1988 | | Moccasin Springs, MO | 1969 | 76,436 ³ | | | | Southeast Missouri Port, MO | 1993 | 3,466,522 | 4,155,888 ⁵ | April 89 | | Wabash Railroad Bridges, Illinois River,
Meredosia, and Valley City, IL | 1961 | 2,653,194 | 1961 | | | St. Louis Harbor, MO | 2005 | | 1 | Not constructed | Inactive. River declared nonnavigable by act of March 23, 1900. Excludes \$10,461 expended on previous project. Excludes \$56,605 contributed funds. Includes \$1,228,856 FY 2008 War Supplemental funds. Includes \$130,000 FY 2008 War Supplemental funds. ^{6.} Includes ARRA funds of \$18,114,143. ^{7.} Includes \$534,992 FY 2010 Supplemental. TABLE 14-D # OTHER AUTHORIZED FLOOD CONTROL PROJECTS | For Last | | Cost to September 30, 2011 | | | |--|--------------------------|---------------------------------|--------------------------|--| | Full Report See Annual Project Report For: | Construction | Operation
and
Maintenance | Mo. and Yr.
Completed | | | Clarence Cannon Dam and Reservoir, | | | | | | Salt River, MO 1996 | 313,180,128 | 178,278,041 ^{8,11} | | | | Cache River Diversion, IL 1953 | 2,837,114 | | 1953 | | | Cape Girardeau, MO, No. 2 | 5,157,805
 | 1964 | | | Cape Girardeau, Jackson, MO 2006 | 35,315,987 | | 2003 | | | Carlyle Lake, IL 1981 | 42,819,400 | 180,305,916 ^{9,12} | | | | October 1976 | | | | | | Chouteau, Nameoki, and Venice Drainage | | | | | | and Levee District, IL 1955 | 185,700 | | 1955 | | | Columbia Drainage and Levee | | | | | | District No. 3, IL 1981 | 2,818,000 | | August 1981 | | | Degognia and Fountain Bluff Levee and | | | | | | Drainage District, IL 1959 | 5,889,500 | | 1959 | | | Dively Drainage & Levee District, IL 1976 | 1,720,000 | | 1976 | | | Emergency bank protection for certain | | | | | | highway and railroad facilities at Price | | | | | | Landing, MO (see Flood Control | | | | | | Act of 1944) ¹ 1950 | 55,415 | | October 1949 | | | Emergency repairs to levees on Mississippi, | | | | | | Illinois, and Kaskaskia Rivers and flood | | | | | | fighting and rescue work (Sec. 5, Flood | | | | | | Control Act of 1941, as amended) ¹ 1953 | | | 1951 | | | Emergency protection for certain highway | | | | | | and railroad facilities at Chester, IL, | | | | | | bridge (Sec. 12, Flood Control Act of 1944) 1952 | 50,000 | | January 1952 | | | Emergency protection for Illinois approach, | | | | | | Chain of Rocks Bridge (Sec. 12, Flood | | | | | | Control Act of 1944) 1946 | 25,000 | | August 1945 | | | Fort Chartres and Ivy Landing Drainage | | | | | | District No. 5, IL 1970 | 1,154,800 | | 1958 | | | Grand Tower Drainage and | | | | | | Levee District, IL 1959 | 4,677,900 | | 1959 | | | Harrisonville Levee and | | | | | | Drainage District, IL 1981 | 6,829,069 | | March 1981 | | | Kaskaskia Island Drainage and | | | | | | Levee District, IL 1959 | 297,460 | | 1949 | | | Lake Shelbyville, IL 1981 | 44,402,288 ¹⁵ | 169,595,084 ¹³ | September 1978 | | | Mauvaise Terre Drainage | | | | | | and Levee District, IL 1989 | 589,000 | | 1988 | | | McGee Creek Drainage | | | | | | and Levee District, IL 1989 | 25,043,300 | | 1989 | | | Meredosia Lake and Willow Creek Drainage | | | | | | and Levee District, IL 1944 | 249,738 | | 1944 | | | Miller Pond Drainage District, IL 1955 | 164,183 | | 1955 | | #### OTHER AUTHORIZED FLOOD CONTROL PROJECTS | | F 1 4 | Cost | to September 30, 2011 | | |---|---|--------------|---------------------------------|--------------------------| | Project | For Last Full Report See Annual Report For: | Construction | Operation
and
Maintenance | Mo. and Yr.
Completed | | Mississippi River Agricultural | | | | | | Area 8, MO | 1987 | 2,137,000 | | | | Mississippi River at St. Louis, MO | 1980 | 79,265,166 | | January 1980 | | Mississippi River, Alton to Gale, IL, | | | | | | underseepage measures | | 85,422 | | October 1962 | | North Alexander Drainage and | | | | | | Levee District, IL | 1957 | 939,569 | | 1957 | | Nutwood Drainage and | | | | | | Levee District, IL | 1989 | 670,000 | | 1984 | | Perry County Drainage and Levee ² | | | | | | District Nos. 1, 2, and 3, MO | 1987 | 7,968,700 | | 1986 | | Pine Ford Lake, MO | 1996 | 3,644,000 | | - | | Prairie du Pont Levee and | | | | | | Sanitary District, IL ³ | 1970 | 6,005,127 | | 1970 | | Prairie du Rocher and vicinity, IL | 1959 | 3,882,600 | | 1959 | | Preston Drainage and Levee District, IL | 1959 | 1,866,910 | | 1959 | | Rend Lake, Big Muddy River, IL ^{4,5} | 1989 | 43,700,900 | 153,913,874 ^{10,14} | 1988 | | Strington, Ft. Chartres, and Ivy | | | | | | Landing, IL | 1957 | 2,123,700 | | August 1956 | | Urban areas at Alton, IL | 1960 | 192,000 | | | | Village of New Athens, IL | 1981 | 1,983,000 | | September 1981 | | Valley City Drainage & Levee District, IL ⁶ | 1967 | 91,952 | | 1967 | | Wood River Drainage and Levee District, IL ⁷ | 1989 | 17,163,821 | | 1988 | - 1. Work complete, now performed under P.L. 99. - 2. Excludes \$6,800,700 for previous project. - 3. Includes \$5,235,927 for previous project. - 4. Excludes \$550,000 Area Development Administration Funds allotted to the State of Illinois for increased construction costs of Interstate Highway 57 to meet project requirements, and excludes \$449,093 Area Redevelopment Administration Funds allotted to the Corps. - 5. Includes \$6,103,711 credit to State of Illinois for work in kind. - 6. Authorized by Chief of Engineers (Sec. 205, 1948 Flood Control Act, as amended). - 7. Funds are for work authorized by Flood Control Act of 1938. - 8. Includes \$2,494,252 FY 2008 War Supplemental funds. - 9. Includes \$899,986 FY 2008 War Supplemental funds. - 10. Includes \$809,983 FY 2008 War Supplemental funds. - 11. Includes ARRA funds of \$6,694,519 warranty and punchlist items at the M.W. Boudreaux Visitor Center. - 12. ARRA funds of \$27,062,713 expended for completion of replacement and consolidation of 16 block comfort stations, completion of new pedestrian bridge, completion of riprap at Keyesport Levy, and modernization of water/sewer systems. - 13. ARRA funds of \$12,244,335 expended for new administration building and visitor center, repair to recreation areas and other flood damaged facilities, repair main dam gallery spiral stairway, perform suppression of terrestrial invasive plant species on 1,000 acres of project lands, and perform backlog maintenance in recreational and environmental areas. - 14. Includes ARRA funds of \$26,381,108 expended for repairs to flood damaged shoreline revetment and breakwaters, purchased and constructed small craft barriers, developed sewer system plans and specifications, fee booths removed and replaced, spillway bridge repaired and repainted, railroad bridge removed and sedimentation survey performed. - 15. Lake Shelbyville Dam Safety, see Section 12 of text; original construction funds expended \$44,000,000. **TABLE 14-E** #### **DEAUTHORIZED PROJECTS** | Project | For Last
Full Report
See Annual
Report For | Date
And
Authority | Federal
Funds
Expended | Contrib
Funds Exp | |--|---|---|------------------------------|----------------------| | Troject | Troport I of | | Enpended | T unus Exp | | Angler-use sites, Meramec Basin, MO | 1967 | WRDA 1986 | | | | Big Swan D&L District Illinois River, IL | | October 86
WRDA 1986
October 86 | | | | Cape Girardeau, MO Reaches Nos 1, 3, and 4 | 1959 | October 78 | \$ 22,000 | | | Clear Creek Drainage and Levee District, IL | 1964 | P.L. 100-676
January 90 | 4,984,500 | | | Coldwater Creek, MO | 2010 | WRDA 1990
P.L. 101-640
November 90 | 956,000 | | | East Cape Girardeau and Clear Creek D&L | | P.L. 100-676 | | | | District, IL | 1963 | January 90 | 1,920,600 | | | Eldred, IL Fort Chartres & Ivy Landing D&L District No. 5 and Stringtown Drainage and Levee District | 1962 | November 79 | | | | No. 4, IL | 1971 | WRDA 1986
October 86 | | | | Grafton Small Boat Harbor, IL | 1962 ¹ | November 77 | | | | I-38 Lake, MO | | P.L. 100-676 | | | | T. C. I.A. HIL. ' D.' H | | 1 January 1990 | | | | Indian Creek Area Illinois River, IL
Irondale Lake, MO | | November 81
P.L. 100-676
1 January 1990 | | | | Keach Drainage and Levee District, IL | | WRDA 1986
October 86 | | | | Levee Districts between Carlyle and New Athens, | | | | | | IL, Nos. 2, 5, 6 and 7
Levee Districts between Carlyle and New Athens, | 1979 | November 79 | | | | IL Nos. 3, 4, 8, 10 and 13 | 1979 | November 79 | | | | Levee Districts between Cowden and Vandalia, IL | 1978 | October 78 | 496,000 | | | Maline Creek, MO | 2010 | WRDA 1986 | 1,896,000 | | | | | November 86 P.L. 99-662 | | | | Meramec Park Lake, MO | | December 81 | 37,682,514 | | | Mississippi River Agricultural Area No. 10, MO | 1967 | November 79 | | | | Mississippi River Agricultural Area No. 12, MO | 1967 | WRDA 1986
October 86 | | | | Mississippi River at Alton, IL | | Octobel 60 | | | | Small Boat Harbor | 1958 ¹ | November 77 | | | | Preston Drainage and Levee District, IL | 1959 | P.L. 100-676
1 January 1990 | 1,866,910 | | | Richland Creek, IL | 1969 | P.L. 100-676
10 August 89 | 401,000 | | | Riverland Levee District, MO | 1936 | August 77 | | | | Scott County D&L District Illinois River, IL | | WRDA 1986
October 86 | | | **TABLE 14-E** (Continued) #### **DEAUTHORIZED PROJECTS** | Project | For Last
Full Report
See Annual
Report For | Date
And
Authority | Federal
Funds
Expended | Contrib
Funds Exp | |---|---|--------------------------|------------------------------|----------------------| | Small Boat Harbor opposite | | | | | | Chester, IL | 1954^{1} | November 77 | | | | Small Boat Harbor opposite | | | | | | Hamburg, IL | 1950 ¹ | November 77 | | | | Ste. Genevieve County Drainage and Levee District | | | | | | No. 1, MO | 1936 | November 77 | | | | St. Louis County Drainage and Levee District | | | | | | No. 1, MO | 1936 | November 77 | | | | Union Lake, MO | 1979 | P.L. 100-676 | $4,962,318^2$ | | | | | January 90 | | | | Wiedmer Chemical Drainage and Levee | | • | | | | District, MO | 1936 | November 77 | | | $^{^{\}rm 1}$ Year authorized. $^{\rm 2}$ Reflects periodic funding for housing of archeological collections at Illinois State Museum. TABLE 14-F FLOOD CONTROL WORK UNDER SPECIAL AUTHORIZATION | Project | FISCAL YEAR COST | | | |---|---------------------------|-------------|---------------| | • | Federal Cost | Non-Federal | Total | | Flood Control (Section 205, P.L. 858, preauthorization) | | | | | Festus and Crystal City, MO | \$115,540 | \$82,498 | \$198,038 | | MODOC L&D Dist | -285,782 | 285,782 | 0 | | Section 205 Coordination Account | <u>17,811</u> | 0 | <u>17,811</u> | | Total Section 205 | \$152,431 | \$368,280 |
\$215,849 | | Emergency Stream Bank & Shoreline Protection (Section 14 of | 1946 Flood Control Act, I | P.L. 526) | | | Cape La Croix, MO | \$ 34,781 | \$0 | \$ 34,781 | | County Road 228 | -18,069 | 18,069 | 0 | | Section 14 Coordination Account | 17,235 | 0 | 17,235 | | Shotwell Creek, Wildwood, MO | 9,447 | 0 | 9,447 | | Total Section 14 | \$43,395 | \$18,069 | \$61,464 | TABLE 14-G ECOSYSTEM RESTORATION WORK UNDER SPECIAL AUTHORIZATION | Project | FISCAL YEAR COST | | | |--|------------------|-------------|----------------| | • | Federal Cost | Non-Federal | Total | | Project Modifications for Improvement of Environment (Section 113. | 5, P.L. 99-662 | | | | Section 1135 Coordination | \$ 4,941 | \$0 | \$ 4,941 | | Shelbyville Wildlife Management Area | 2,003 | 0 | 2,003 | | Spunky Bottoms | <u>163,356</u> | _0 | 163,356 | | Total Section 1135 | \$170,300 | \$0 | \$170,300 | | Aquatic Ecosystem Restoration (Section 206, P.L. 104-303) | | | | | Forest Park | \$ 88,295 | \$0 | \$ 88,295 | | Horseshoe Lake | 26,830 | 0 | 26,830 | | Lake Lou Yaeger | 105,464 | 0 | 105,464 | | Lemay Wetland Restoration | 14,036 | 0 | 14,036 | | Section 206 Coordination | 5,437 | 0 | 5,437 | | Watkins Creek | 41,282 | _0 | 41,282 | | Total Section 206 | \$281,344 | \$0 | \$281,344 | | Wetland and Other Aquatic Habit Creation (Section 204, P.L. 102-58 | 0) | | | | Section 204 Coordination | <u>\$9,512</u> | <u>\$0</u> | <u>\$9,512</u> | | Total Section 204 | \$9,512 | \$0 | \$9,512 | TABLE 14-H ACTIVE INVESTIGATIONS (96x3121) | Project | FISCAL YEAR COST | | | | |---|------------------|-------------|-------------|--| | | Federal Cost | Non-Federal | Total | | | SURVEYS (Category 100) | | | | | | Flood Damage Prevention Studies (120) | | | | | | Prairie Du Pont and Fish Lake-171823 | \$ 15,681 | \$0 | \$ 15,681 | | | Watershed/Comprehensive Studies (150) | | | | | | St. Louis Riverfront-013739 | 54,738 | 0 | 54,738 | | | Miscellaneous Activities (170) | | | | | | American Heritage Rivers Initiative-014410 | 18,576 | \$0 | 18,576 | | | Interagency Water Resources Development-014713 | 25,139 | 0 | 25,139 | | | North American Waterfowl Mgmt Plan-053904 | 2,805 | 0 | 2,805 | | | Review of FERC Licences-053857 | 2,576 | 0 | 2,576 | | | Special Investigations-017250 | 9,624 | _0 | 9,624 | | | Subtotal | \$58,721 | \$0 | \$58,721 | | | Coordination Studies with Other Agencies (180) | | | | | | Coordination with Other Water Agencies-053907 | 8,296 | 0 | 8,296 | | | PAS – Negotiations-014800 | 5,800 | 0 | 5,800 | | | PAS-MO-St. Charles Riverfront-332968 | 74,032 | 67,306 | 141,338 | | | Subtotal | \$88,128 | \$67,306 | \$155,434 | | | TOTAL (Category 100) | \$217,268 | \$67,306 | \$284,574 | | | COLLECTION AND STUDY OF BASIN DATA (Category 200) | | | | | | Flood Plain Management Services (250) | | | | | | Flood Plain Management Services - | | | | | | 082030, 082040 and 082045 | \$57,791 | \$0 | \$57,791 | | | Lincoln County-354240 | 27,659 | 0 | 27,659 | | | Sullivan-354241 | 34,253 | <u>0</u> | 34,253 | | | | 119,703 | 0 | 119,703 | | | Hydrologic Studies (260) | ,,,,,,, | | ,,,,,,, | | | General Hydrologic Studies-053820 | 24,812 | _0 | 24,812 | | | TOTAL (Category 200) | \$144,515 | \$0 | \$144,515 | | | PRECONSTRUCTION ENGINEERING AND DESIGN (Category 600) | | | | | | Flood Control Projects (650) | | | | | | River des Peres, MO-012638 | \$ 369 | \$ 0 | \$369 | | | Prairie Du Pont and Fish Lake-171823 | 495,757 | 228,989 | 727,746 | | | TOTAL (Category 600) | \$765,445 | \$188,422 | \$953,867 | | | GRAND TOTAL INVESTIGATIONS | \$857,909 | \$296,295 | \$1,154,204 | | ### ROCK ISLAND, IL, DISTRICT This district comprises most of the northern half of Illinois, portions of southern Wisconsin, southern and southwestern Minnesota, eastern and central Iowa, and northeastern Missouri, embraced in drainage basin of Mississippi River and its eastern and western tributaries between mile 300 (above mouth of Ohio River) and 614, and of its eastern tributaries only, between Hamburg Bay, at mile 261 and 300. This district also includes the Illinois Waterway above mile 80 with its tributaries and drainage basins. The section of the Mississippi River between river miles 300 and 614 is included in the report on Mississippi River between Missouri River and Minneapolis, MN. #### **IMPROVEMENTS** | Nav | rigation | Page | Miscellaneou | us (Cont.) | Page | |----------|---|------|--|--|-------| | 2.
3. | Illinois and Mississippi Canal, IL Illinois Waterway, IL and IN Mississippi River between Missouri River and Minneapolis, MN Upper Mississippi River – Illinois | 15-2 | 20. Miscellar21. Flood Co | ograms and Activities
neousontrol and Coastal Emergencies | 15-9 | | т. | Waterway System, IL, IA, MN, | | Investigation | ıs | | | | MO, and WI | 15-4 | | | | | 5. | Other Authorized Navigation Projects | | | nvestigationson and Study of Basic Data | | | Eco | system Restoration | | 24. Preconstr | ruction Engineering and Design | 15-9 | | 6. | Illinois River Basin Restoration | 15-4 | Tables | | | | | Upper Mississippi River Restoration | | Table 15-A | Cost and Financial Statement1 | 15-10 | | | (UMRR) | 15-5 | Table 15-B
Table 15-C | Authorizing Legislation
Other Authorized Navigation | | | Flo | od Control | | | Projects | 15-19 | | | | | Table 15-D | Not Applicable | | | 8. | Coralville Lake, IA | 15-6 | Table 15-E | Other Authorized Flood | | | 9. | Davenport, IA | 15-6 | | Control Projects | 15-20 | | 10. | Des Moines Recreational River and | | Table 15-F | Not Applicable | | | | Greenbelt, IA | 15-6 | Table 15-G | Deauthorized Projects | 15-22 | | 11. | Red Rock Dam and Lake | | Table 15-H | Inspection of Completed Flood | | | | Rock, IA | 15-7 | | Control Projects | 15-24 | | 12. | Saylorville Lake, IA | 15-8 | Table 15-I | Flood Control Work Under | | | 13. | Inspection of Completed Flood | | | Special Authorization | 15-27 | | | Control Projects | 15-8 | Table 15-J | Illinois Waterway: Existing | | | 14. | Other Authorized Flood Control | | | Locks and Dams | 15-29 | | | Projects | 15-8 | Table 15-K | Illinois Waterway: Lock and | | | 15. | Flood Control Work Under Special | | | Dam Construction, | | | | Authorization | 15-8 | | Foundations, Cost | 15-30 | | | | | Table 15-L | Illinois Waterway: Additional | | | Mis | scellaneous | | | Features Entering into Cost | 15-32 | | | | | Table 15-M | Illinois Waterway: Existing | | | 16. | Ecosystem Restoration Work Under | | | Project | 15-33 | | | Special Authorization | 15-9 | Table 15-N | Illinois Waterway: Total Cost | | | 17. | Regulatory Program | | | of Existing Project | 15-34 | | 18. | Operations and Maintenance Catastropl | | Table 15-O | Active Investigations | | | | Disaster Prenaredness Program | | | C | | #### **Navigation** ### 1. ILLINOIS AND MISSISSIPPI CANAL, IL **Location.** This canal extends for 75 miles from the Illinois River near LaSalle, IL, to the Mississippi River at Rock Island, IL. A feeder canal, 29 miles in length, extends from the summit level of the canal to the Rock River at Rock Falls, IL. **Existing project.** See pages 1306-1308 of Annual Report for 1962 for details regarding project. The canal was constructed in the period 1892-1918. The canal has not been operated for navigation since June 1951 in accordance with Corps policy to discontinue operation of waterways affording little or no benefit to navigation. The River and Harbor Act of 1958 authorized the appropriation of \$2,000,000 for the purpose of placing the canal in proper condition for public recreational use and to convey and transfer the canal to the State of Illinois as part of the State park system. The repair and modification program was initiated in 1961, and a number of canal features have been repaired or modified. In connection with this program, fee title of 1,062 acres and recreational flowage easements over 309 acres of land in Rock River at Rock Falls, formerly under navigation flowage easement, have been acquired. The State of Illinois accepted title to the canal as of August 1, 1970. The River and Harbor Act of 1970 authorized the additional appropriation of \$6,528,000 to be expended for the repair, modification, and maintenance of bridges, title transfer, modification or rehabilitation of hydraulic structures, fencing, clearing auxiliary ditches, and for the repair and modification of other canal property appurtenances. The repair and modification work was underway until a suit was filed by three Illinois counties and their Commissioners of Highway against the Federal Government and the State in 1974 over maintenance of highway bridges crossing the canal. After the lawsuit was filed, further rehabilitation work by the Federal Government on the canal was suspended. On November 4, 1981, the Corps of Engineers deposited \$3,722,572 with the Clerk of the U.S. District Court in Chicago in full satisfaction of the Court's judgment. These funds were used by the counties to complete rehabilitation work as directed in the court order. Rehabilitation work by the Federal Government in coordination with the state was resumed in 1984 with the remaining authorization expended in 1987. The Water Resources Development Act (WRDA) of 1986 authorized an additional appropriation of \$8,472,000 to accomplish the work described in the 1970 River and Harbor Act. The State of Illinois filed an additional lawsuit against the United States on July 6, 1987 in the U.S. Claims Court in the amount of \$8,472,572. In a preliminary decision on September 22, 1988, the court dismissed the claim for
\$3,722,572. A settlement agreement between the State of Illinois and the United States was signed on November 14, 1991. The agreement provided that Illinois release all claims against the United States as stipulated in the claims court and that the United States provide \$4,750,000 to Illinois as reimbursement for previous repair work performed upon the canal bridges by Illinois. On December 16, 1991, the U.S. Claims Court entered a judgment for \$4,750,000 in favor of the State of Illinois. This judgment was paid in FY 1992. Once funds are received, principal work features to restore the canal to acceptable conditions consist of the repair or reconstruction of retaining walls, embankments, portions of the lock and dam structures, culverts, drainage ditches, and other related work features which the United States has maintained or has been obligated to maintain under previous agreements. These features are consistent with a Master Management Plan prepared by the Illinois Department of Conservation. NEPA documentation to assess remaining work items must be completed prior to initiation of construction. **Local cooperation.** A revised Supplemental Agreement with all work items remaining was executed between the state of Illinois and the Federal Government in April 1996. **Operations during fiscal year.** Operations and maintenance during fiscal year. There were no programmed dollars allotted for this project in FY 2010. #### 2. ILLINOIS WATERWAY, IL AND IN Location. Illinois River (entirely within State of Illinois), formed by confluence of Kankakee and Des Plaines River, flows southwesterly and enters the Mississippi River at Grafton, IL, about 38 miles above St. Louis. Illinois Waterway is comprised of the Illinois River from its mouth to confluence of the Kankakee and Des Plaines Rivers (273 miles), Des Plaines River to Lockport (18.1 miles) and Chicago Sanitary and Ship Canal and South Branch of Chicago River to Lake Street, Chicago (34.5 miles). Also from a point 12.4 miles above Lockport, IL, the waterway is comprised of the Calumet-Sag Channel and Little Calumet and Calumet Rivers to turning basin 5, near entrance to Lake Calumet (23.8 miles); and Grand Calumet River from junction to 141st Street, deep (lake) draft navigation (9 miles) and to Clark Street, Gary, IN (4.2 miles). **Previous projects.** For details, see page 1945 of Annual Report for 1915 and page 1172 of Annual Report for 1932. **Existing project.** See Table 23-K and page 1255 of Annual Report for 1963. Cost of new work was \$124,041,436 and includes \$445,000 for Recreation Facilities under Code 711. Calumet-Sag Modification, Part III, placed in the deferred-for-restudy category in March 1972, cost of \$33,000,000 (July 1971) Federal and \$20,700,000 (July 1971) non-Federal; is excluded from present cost estimate. Land acquired for the project consisted 909.407 acres in fee and 701.48 acres in easement. See Table 23-B for authorizing legislation. (See Table 15-J through 15-N on existing locks and dams; lock and dam construction, foundations, cost; additional features entering into cost of project; existing project and total cost of existing project.) **Local cooperation.** Complied with for completed modifications and Part I of Calumet-Sag Modification. #### All pools above Alton Pool: Maintenance: Hydraulic dredges, provided by the contractors Bayshore and SAF, performed channel dredging at various locations in Peoria and LaGrange Pools for a total of approximately 300,000 cubic yards of material removed. Mechanical dredging was performed in Marseilles, Starved Rock, Peoria, and LaGrange Pools for a total of approximately 50,000 cubic yards of material being removed. Nonroutine maintenance contract repairs include high mast lighting installation, Peoria base vard repairs, hull repairs to MV Hercules, Starved Rock control stand and visitor center repairs, replace TJ O'Brien heating and cooling system, lock chamber dewatering bulkheads, Starved Rock steam line repair, and bulkhead recesses. Operation and Care: Locks and dams were operated as required, and necessary repairs were made to those and appurtenant structures. Other studies, reports, and miscellaneous engineering work were also accomplished. In June 2008, extraordinary flooding occurred at various locations along the Illinois Waterway, and flood recovery work continued, funded by FY 2008 War Supplemental with costs of \$2,909,885 and by FY 2009 Continuing Resolution Authority (CRA) Supplemental with costs of \$534,903; American Recovery and Reinvestment Act (ARRA) funds were received to install high mast lighting and procure work barges for the lock and dam sites at a cost of \$1,714,159. Federal Energy Regulatory Commission (FERC) coordination costs were \$15,600. Routine operation and maintenance, dredging, and nonroutine maintenance contract costs to Rock Island District were \$31,112,756. Rehabilitation Project: The Lockport Upper Pool on the Illinois Waterway just southwest of Chicago is a perched pool (38 feet above surrounding area). Both left and right embankments require significant rehabilitation to ensure continued structural integrity, retention of navigation pool, and continued safe use of the Stage 2 controlling works that regulate water levels in the canal. The Stage 3 canal wall and the Stage 2 controlling works rehabilitation projects are under construction. In FY 2011, this program expended \$19,840,915 ARRA and \$7,364,968 Regular Construction funding preparing plans and specifications for Stage 2 controlling works and completing 40 percent of the construction for Stage 3 canal wall. **Alton Pool Operation:** Costs for the year were \$224,928 for management of natural resources (\$94,159 FY 2009 Supplemental funds and \$8,867 ARRA), \$131,938 for water control management, \$78,164 for studies and surveys, \$14,985 for environmental compliance management, and \$38,971 for total FY 2011 operation costs expended \$488,985. **Alton Pool Maintenance:** Maintenance costs for the year included \$3,073 for maintenance of natural resources, \$99,772 for maintenance for navigation functions, \$10,000 for water control management, and \$2,010,527 for dredging. Total FY 2011 maintenance costs expended \$2,123,372. Total operation and maintenance costs for all pools above Alton Pool were \$31,983,518. Alton Pool operation and maintenance costs were \$2,612,357. Total costs incurred were \$32,441,343. ### 3. MISSISSIPPI RIVER BETWEEN MISSOURI RIVER AND MINNEAPOLIS, MN For report on this improvement, see chapter on "Mississippi River between Missouri River and Minneapolis, MN." # 4. UPPER MISSISSIPPI RIVER – ILLINOIS WATERWAY SYSTEM, IL, IA, MN, MO, AND WI Location. The program area comprises the Upper Mississippi River System, as defined by Congress in the WRDA of 1986, which includes the Upper Mississippi River from Minneapolis, Minnesota, to Cairo, Illinois; the Illinois Waterway from Chicago to Grafton, Illinois; and navigable portions of the Minnesota, St. Croix, Black and Kaskaskia Rivers. This multi-use resource supports an extensive navigation system (made up of 1200 miles of 9-foot channel and 37 lock and dam sites), a diverse ecosystem (2.7 million acres of habitat supporting hundreds of fish and wildlife species), flood plain agriculture, recreation and tourism. Existing project. The Upper Mississippi River-Illinois Waterway System Navigation Study was completed in Sept 2004 after more than 14 years of intensive study and evaluation of the navigation improvement and ecological restoration needs for the UMR-IWW system for the years 2000-2050. The system is a vital part of our national economy and a valuable ecological resource. The 1,200 miles of 9-foot channel created by the 37 lock and dam sites allow waterway traffic to move from one pool to another providing an integral regional, national, and international transportation network. The system is significant for certain key exports and the Nation's balance of trade. The UMRS ecosystem consists of 2.7 million acres of bottom-land forest, islands, backwaters, side channels and wetlands-all of which support more than 300 species of birds, 57 species of mammals, 45 species of amphibians and reptiles, 150 species of fish, and nearly 50 species of mussels. More than 40 percent of North America's migratory waterfowl and shorebirds depend on the food resources and other life requisites (shelter, nesting habitats, etc.) that the system provides. It also provides boating, camping, hunting, trapping, and other recreational opportunities. The study final recommendation included a program of incremental implementation and comprehensive adaptive management to achieve the dual purposes of ensuring a sustainable natural ecosystem and navigation system. The WRDA of 2007, Title VIII, authorized the project for construction as recommended in the UMR-IWWS: Report of the Chief of Engineers, December 15, 2004. #### **Local cooperation.** None required. Operations during fiscal year. FY 2011 program implementation has proceeded since 2005 under congressional add General Investigations funding for preconstruction engineering and design (PED). To date, a total of \$62,000,000 has been effectively executed to prepare some 20 initial navigation and ecosystem restoration projects for near-term construction and advance planning/design for Locks 22, 25, LaGrange, and many ecosystem restoration projects. With incremental funding received in FY 2011 of less than \$1,000,000, all work was suspended between July and September. Effort was made to reach logical stopping points. Program is set for a modest (\$15,000,000 to \$20,000,000) or accelerated (\$60,000,000 to \$83,000,000) construction implementation of navigation and ecosystem projects that have been planned and designed since 2005. ### 5. OTHER AUTHORIZED NAVIGATION PROJECTS See Table 15-C. #### **Ecosystem Restoration** #### 6. ILLINOIS RIVER BASIN RESTORATION **Location:** The project
area is the Illinois River Basin defined as the Illinois River, Illinois, its backwaters, its side channels, and all tributaries, including their watersheds, draining into the Illinois River. **Existing project:** The purpose of the Illinois River Basin Restoration project is to restore and protect the Illinois River Basin through the development of a restoration program, long-term resource monitoring program, computerized inventory and analysis system, and innovative dredging technology and beneficial use of sediments. These efforts are part of the State's Illinois Rivers 2020 initiative, a proposed 20-year, \$2,500,000,000, Federal-state effort to restore and enhance the Illinois River Basin. The project involves four districts (Rock Island, St. Louis, Chicago and Detroit). A major initial focus is work on Critical Restoration Projects. Restoration of the Illinois River Basin requires the identification and implementation of projects, within the watershed and along the course of the river that repair past and ongoing ecological damage so that a more highly functioning, selfregulating ecosystem can be sustained within the existing basin context. Critical Restoration Projects will produce immediate habitat and sediment reduction benefits; will help evaluate the effectiveness of various restoration methods prior to application system wide; and make best use of the current strong local and State interest in ecosystem restoration within the basin. The Corps of Engineers will implement these Critical Restoration Projects in collaboration with the non-Federal sponsor and other Federal and local agencies. Currently sixteen Critical Restoration Projects are in various states of completion. These projects include: Peoria Riverfront Upper Island, Pekin Lake Northern Unit, Pekin Lake Southern Unit, Waubonsie Creek, Blackberry Creek, Kankakee River, Iroquois River, McKee Creek, Starved Rock Pool, Alton Pool, LaGrange Pool, Senachwine Creek, Tenmile Creek, Crow Creek West, Fox River-Batavia Dam, and Yellow River. **Critical Restoration Projects:** Projects have been initiated at 16 locations in the river basin. Operations during fiscal year: Progress was made on six critical restoration projects focused on ecosystem restoration and sustainability in the Illinois River Basin. Construction of the Peoria Upper Island project advanced and construction of the Waubonsie Creek Fish Passage project was completed using ARRA funds. Planning proceeded on the Blackberry Creek, Alton Pool Side Channel, Starved Rock Pool Backwaters, and Pekin Lake South Projects. Expenditures during FY 2011 were \$2,560,142--this amount includes \$1,125,497 of ARRA. ### 7. UPPER MISSISSIPPI RIVER RESTORATION (UMRR) **Location.** The project is authorized for those river reaches having commercial navigation channels on the Upper Mississippi River, Illinois River, Minnesota River, St. Croix River, and Kaskaskia River in the States of Illinois, Iowa, Minnesota, Missouri, and Wisconsin. **Existing project.** The purpose of the UMRR as stated in the authorizing legislation is to ensure the coordinated development and enhancement of the Upper Mississippi River system, recognizing its several purposes. The program includes habitat rehabilitation and enhancement projects (HREP) and long-term resource monitoring (LTRMP). HREPs improve habitat through site-specific modifications of the natural landscape, and LTRMP monitors certain natural resource changes and conducts research as a means for more informed management of the UMRS. Also authorized was a study of the economic impacts of completed recreation, completed navigation traffic monitoring, and recreation projects (currently unfunded). The program was initiated in 1986 utilizing funds provided by P.L. 99-88, FY 1985 Supplemental Appropriation Act. P.L. 99-662, WRDA of 1986, further defined the program and provided for a 10-year implementation period and was extended to 15 years by P.L. 101-640, WRDA of 1990. The WRDA of 1999, P.L. 106-53, amended the previous authority by deleting recreation as a project purpose; removing the sunset provision; increasing annual appropriation limits available to the program; authorizing an independent technical advisory committee; and requiring submission of a report to Congress on a 6-year cycle that evaluates programs, accomplishments, assesses systemic habitat needs, and identifies any needed changes to the Program The three reports to Congress authorization. detailing the program's activities since the program's inception were completed and were submitted to Congress in 1998, 2004, and 2010. A Habitat Needs Assessment was submitted to Congress in September 2000. This assessment addressed the ecosystem needs along the UMRR's reaches of the Upper Mississippi River. Local cooperation: Local cooperation agreements are obtained for habitat projects for such projects not located on lands managed as a national wildlife refuge, within the meaning of Section 906(e) of the 1986 WRDA. WRDA of 1999 establishes a cost sharing percentage of 35 percent for such projects. **Operations during fiscal year.** Obligations during the year totaled \$16,251,873 (Rock Island District only). The majority of funds were expended on two primary program elements: habitat rehabilitation and enhancement projects and long-term resource monitoring. FY 2011 funds were used for construction on 10 habitat projects and for design activities on 19 habitat projects, as well as applied research and long-term resource monitoring. Construction has essentially been completed on a total of 54 projects (with multiple phases) benefiting 100,000 acres of habitat since the program was initiated. Data collection, analysis of data, and production of technical and special reports were continued by contract with the Upper Midwest Environmental Sciences Center in La Crosse, WI. #### **Flood Control** #### 8. CORALVILLE LAKE, IA **Location.** Coralville Lake is formed by the Coralville Dam on the Iowa River, several miles upstream from Iowa City, Johnson County, IA, about 83 miles above the confluence of the Iowa River with the Mississippi River. **Existing project.** See page 28-4, Annual Report for 1981, for project details. Construction began in July 1949 and the project has been in operation since February 1958. About 25,035.76 acres in fee of land were acquired and 3,673.113 acres in flowage easements. The project was modified to provide for construction of a highway bridge crossing the lake at the Mehaffey site, which was begun in June 1964 and completed in October 1966. See Table 15-B for authorizing legislation. Operations during fiscal year. Total FY 2011 operation and maintenance costs at Coralville Lake were \$7,795,025. In June 2008, extraordinary flooding occurred in the State of Iowa, and flood recovery work continued in FY 2011, funded by FY 2008 War Supplemental and FY 2009 CRA Supplemental. Routine operation and maintenance costs for FY 2011 were \$4,119,260. FY 2008 War Supplemental costs were \$4,876; FY 2009 CRA Supplemental costs were \$4,876; FY 2009 CRA Supplemental costs were \$3,670,888. The flood-related work included repairs to the main dam, spillway, roads, campgrounds, and Amana levee. #### 9. DAVENPORT, IA **Location**: The flood risk management project is located at Davenport, IA, in Scott County, on the right descending bank of the Mississippi River and will protect a local water treatment facility from a 0.5 percent chance flood event. Existing Project: Plans were developed in the 1970s and the early 1980s for structural flood control for the city. The project was deferred at the request of the city. After experiencing three significant flood events over an 8-year period (1993, 1997, and 2001), the City of Davenport officials requested that the project be restudied to evaluate current alternatives and benefits for flood damage reduction. A Limited Reevaluation Report (LRR) was developed and approved in June 2002 and determined that flood protection for Reach 1 was economically justified. An Engineering Documentation Report (EDR) was developed and approved in January 2006. project consists of approximately 2,200 feet of floodwall, approximately 200 feet of earthen levee, stormwater sewer gatewells, two railroad closure gates, a road closure gate, and an access road. The Project Partnership Agreement (PPA) was executed with the City of Davenport on November 17, 2008. Operations during fiscal year. Construction funding was initially appropriated in FY 2008. Appropriations for FY 2011 were \$409,999. Expenditures for FY 2011 totaled \$198,184. In 2011, the city acquired the necessary real estate interests for the project, a construction contract for Stage 1 of the project was awarded, and construction of Stage 1 began. Stage 1 involves the earthen embankment section, road and railroad closure gates, gatewells, and two reaches of floodwall. An additional \$2,300,000 in Federal funding is necessary to award the Stage 2 contract and complete the project. ### 10. DES MOINES RECREATIONAL RIVER AND GREENBELT, IA Location. The Greenbelt Project area is located along the Des Moines, Boone, and Raccoon Rivers in central Iowa. Fort Dodge, IA, marks the upstream limit of the project area; the downstream terminus of the project area is Harvey, IA, a total distance of 170 river miles. The boundary includes portions of nine counties and many other communities, along with a number of Federal, state, county, and local parks. Two major Corps of Engineers reservoirs, Saylorville Lake and Lake Red Rock, are located within the Greenbelt Project area. The boundary encompasses an area of roughly 410,000 acres. **Existing project.** The Des Moines Recreational River and Greenbelt Project was authorized on August 15, 1985, by P.L. 99-88, the 1985 Supplemental Appropriations Act. Legislation pertaining to the Greenbelt project has been contained in numerous other pieces of legislation culminating most recently in the
2010 Energy and Water Development Appropriations Act, P.L. 111-85. As authorized by P.L. 99-88, the project will include: (1) the construction, operation, and maintenance of recreational facilities and streambank stabilization structures; (2) maintenance of all structures constructed before the date of authorization of this project; (3) tree plantings, trails, vegetation, and wildlife protection and development for recreational purposes; and (4) the prohibition or limitation by the Secretary of the killing, wounding, or capturing at any time of any wild bird or animal in such areas as may be directed by the Secretary. The authorization further requires that an Advisory Committee be established for consultation with the Department of the Army consisting of 47 members. The composition of the Advisory Committee is as follows: three Corps of Engineers appointees, one person from each incorporated municipality, two from each of the nine counties, and five from the State of Iowa. See Table 15-B for authorizing legislation. Twelve Federally funded projects were completed under the Greenbelt authority prior to FY 2002, and the total number of projects completed to date are 17. appropriated funds from FY 2003 through FY 2010 to develop priority Greenbelt projects. The Greenbelt Advisory Committee has recommended development of the following priority projects: Fort Dodge Riverfront, Des Moines Riverwalk, Marion County Cordova Center at Lake Red Rock and Red Rock Multipurpose Trail Segment 4B. Local cooperation. Cost-sharing agreements were executed for all Greenbelt projects. Letters of Assurance have been received for the cost-shared projects recommended for inclusion in the Greenbelt by the 2008 Annual Program Management Report. The Greenbelt authority is currently operating under a Design Agreement (DA) with the City of Fort Dodge and a PPA with the City of Des Moines. Operations during fiscal year. Activities during FY 2011 included approval of the EDR, submission of the PPA package and Stage I design for the Fort Dodge Riverfront project; construction of Stage I of the Des Moines Riverwalk project (65 percent complete – includes construction of trails, sidewalks, a kiosk building, and the incorporation of a floodwall system with closure structures along the right descending bank of the Des Moines River in downtown Des Moines) and design for Stage II; and management of the Greenbelt program. FY 2011 expenditures totaled \$5,157,644. ### 11. RED ROCK DAM AND LAKE RED ROCK, IA Location. The site of this project is on the Des Moines River, chiefly in Marion County, but extending into Jasper, Warren, and Polk Counties. The dam is 142.9 miles above the mouth of the Des Moines River, which empties into the Mississippi River at mile 361.4 above the mouth of the Ohio River. The City of Des Moines lies northwesterly from the site, about 60 miles upstream. Existing project. See page 28-6, Annual Report for 1981 for description of the project. Construction began in May 1960, and the dam was placed in beneficial use for storage of flood water in January 1969. Land acquired for the project consisted of 50,207.860 acres in fee and 26,353.645 acres in flowage easement. Landowner complaints, that lake operation have flooded their lands more frequently than what they were told to expect when flowage easements were initially acquired, led Congress to modify the project authorization. Language in P.L. 99-190 authorizes acquisition from willing sellers fee simple title in real property, which is subject to periodic flooding in connection with the operation of the project. Potentially there are approximately 1,000 tracts consisting of about 30,000 acres. Estimated Federal cost is \$43,500,000. See Table 15-B for authorizing legislation. #### **Local cooperation.** None required. Operations during fiscal year. operation and maintenance costs during FY 2011 were \$16,786,042. In June 2008, extraordinary flooding occurred in the State of Iowa, and flood recovery work continued in FY 2011, funded by the FY 2008 War Supplemental and the FY 2009 CRA Supplemental. Routine operation and maintenance costs for FY 2011 were \$5,358,902; FY 2008 War Supplemental costs were \$221,799; and FY 2009 CRA Supplemental costs were \$11,059,483. The flood-related work included repairs to the levee, main dam, roads, sewage utilities, and shoreline and recreation area recovery. The FERC coordination costs were \$15,225. The ARRA funds were received and used for procurement of equipment. Costs were \$130,633. #### 12. SAYLORVILLE LAKE, IA **Location.** The project site is chiefly in Polk County, IA, but portions extend into Dallas and Boone Counties. The dam is about 213.7 miles above the mouth of the Des Moines River and about 5 miles upstream from the City of Des Moines, IA. Existing project. The dam is an earth embankment 6,750 feet long at crest with a height of 120 feet. Outlet works are a single circular concrete conduit, 22 feet in diameter, located at the toe of the west bluff. Control structure is at upstream end of conduit and uses three gates. A stilling basin is provided to dissipate energy of discharge from outlet conduit. Spillway is in the west bluff, weir 430 feet long. Water flows over the spillway which discharges into a paved chute and thence into an excavated earth channel to the Des Moines River. Top of spillway is about 31 feet below top of earth embankment section, and flow over weir is uncontrolled when water in reservoir reaches its crest. Watershed area above dam site is 5,823 square miles. With pool at spillway crest elevation, lake area is 16,700 acres and contains about 676,000 acre-feet of water at that height (602,000 for flood control and 74,000 for a conservation pool to maintain minimum flows at downstream points). Lake supplements capacity of downstream Lake Red Rock at river mile 142.9. The two lakes provide a high degree of flood protection to the lower Des Moines River Valley. Reach along the Mississippi River downstream from the mouth of the Des Moines River are also benefited. A project modification plan to minimize the adverse environmental effects at Ledges State Park, located upstream from the dam, was authorized in 1976. The project modification included relocation of affected park facilities, acquisition of additional park land, and the development of a floodway corridor, with recreational facilities, from the dam downstream to Sixth Avenue in Des Moines. Improvements to Highway 415, the main access road to existing facilities on the east side of the reservoir, were added to the project by Congress in 1984. Segments A and B of Highway 415 was completed in 1994. Construction began in June 1965, and the dam was placed in operation for the storage of flood water in April 1977. Remedial work in Big Creek Valley, consisting of diversion dam and channel and a barrier dam, for the protection of the Town of Polk City was completed in December 1974. The land acquisition program involved 25,529.397 acres in fee and 1,498.444 acres in flowage easements. The estimated project cost is \$116,470,000 including \$2,820,000 in non-Federal costs from the State of Iowa and the City of Des Moines, for recreational development. See Table 15-B for authorizing legislation. **Local cooperation.** Fully complied with. Operations during fiscal year. Total operation and maintenance costs during FY 2011 were \$18,725,128. In June 2008, extraordinary flooding occurred in the State of Iowa, and flood recovery work continued in FY 2011, funded by FY 2008 War Supplemental and FY 2009 CRA Supplemental. Routine operation and maintenance costs for FY 2010 were \$4,763,309; FY Supplemental costs were \$3,205,470; and FY 2009 CRA Supplemental costs were \$7,950,533. FY 2010 Supplemental funds were received to begin work on Crest Gate Replacement and a modification to the Spillway Gorge repair contract, and costs were \$1,593,543. Flood-related work included repairs to the main dam, control tower, roads, barrier dam pump station, diversion dam, and campgrounds. The ARRA funds were received to perform boundary maintenance, repair portions of the Neal Smith Trail, and repair campgrounds, and costs were \$1,212,273. ### 13. INSPECTION OF COMPLETED FLOOD CONTROL PROJECTS Federal flood control regulations (part 208 of title 33, Code of Federal Regulations) provide that the structures and facilities constructed by the United States for local flood protection shall be continuously maintained in such a manner and operated at such times and for such periods as may be necessary to obtain the maximum benefits. Costs during the period for inspections of projects turned over to local interests to ascertain compliance with Federal requirements were \$609,611.49. (See Table 15-H for list of completed flood control projects inspected.) ### 14. OTHER AUTHORIZED FLOOD CONTROL PROJECTS See Table 15-E. # 15. FLOOD CONTROL WORK UNDER SPECIAL AUTHORIZATION – CONTINUING AUTHORITIES PROGRAM Emergency Bank Protection (Section 14 of the 1946 Flood Control Act, P.L. 526.) See Table 15-I. Flood Control Activities (Section 205, P.L. 84-685.) See Table 15-I. Snagging and Clearing of Navigable Streams and Tributaries in Interest of Flood Control (Section 208, P.L. 83-780.) See Table 15-I. #### Miscellaneous ### 16. ECOSYSTEM RESTORATION WORK UNDER SPECIAL AUTHORIZATION Project Modifications for Improvement of Environment Pursuant to Sec. 1135, P.L. 99-662, as amended (preauthorization). See Table 15-I. Aquatic Ecosystem Restoration Pursuant to Sec. 206, P.L. 104-303. See Table 15-I. Wetland/Other Aquatic Habitat Section 204, P.L. 102-560. See Table 15-I. #### 17. REGULATORY PROGRAM | Enforcement | \$ 96,742 | |---------------------------|-------------| | Permit Evaluations | 2,409,484 | | Administrative Appeals | 1,316 | | Compliance Authorized | | | Activities and Mitigation | 217,137 | | Total | \$2,724,679 | # 18. OPERATIONS AND MAINTENANCE CATASTROPHIC DISASTER PREPAREDNESS
PROGRAM | National Preparedness | \$52,487 | |---------------------------------|----------| | National Emergency Preparedness | | | Program | 0 | | Total | \$52,487 | #### 19. OTHER PROGRAMS AND ACTIVITIES Other Activities \$88,391 #### 20. MISCELLANEOUS FY 2009 War Supplemental – Recent Natural Disaster \$43,816,476 ### 21. FLOOD CONTROL AND COASTAL EMERGENCY (FC&CE) | | Received | | Expenditure | | |-----------------------------|-------------|-----------|-------------|-----------| | Disaster Preparedness | \$ | 281,889 | \$ | 459,832 | | Program | | | | | | Emergency Operations | | 420,985 | 2 | ,696,469 | | Rehabilitation/Inspection | 1 | 7,832,000 | 48 | 3,819,353 | | Rehabilitation/Midwest | | | | | | Floods | <u>\$</u> - | 3,824,000 | \$ 36 | 5,600,742 | | Total | \$1 | 4,710,874 | \$88 | 3,576,396 | #### **Investigations** #### 22. ACTIVE INVESTIGATIONS See Table 15-O. ### 23. COLLECTION AND STUDY OF BASIC DATA See Table 15-O. ### 24. PRECONSTRUCTION ENGINEERING AND DESIGN There were four PED projects in progress during FY 2011 at a Federal cost of \$0 for Des Moines and Raccoon; \$351,203 for Upper Mississippi River – IL Waterway System Navigation Study, IL, IA, MN, MO, and WI; \$30,120 for Peoria Riverfront Development, IL; and \$1,665,245 for Cedar River, Cedar Rapids, IA. Non-Federal cost to Des Moines and Raccoon was \$4,464, and \$738 for Peoria Riverfront. TABLE 15-A COST AND FINANCIAL STATEMENT | Project | Funding | FY 2008 | FY 2009 | FY 2010 | FY 2011 | Total Cost to
September 30, 2011 | |--|-----------------------------|--------------|-----------------|------------|------------|-------------------------------------| | | New Work: | | | | | • | | | Approp. | 0 | 0 | 0 | 0 | 7,605,143 | | | Cost | 0 | 0 | 0 | 0 | 7,605,143 | | | Maint: | | | | | | | | Approp. | 0 | 0 | 0 | 0 | 24,154,167 | | | Cost | 0 | 0 | 0 | 0 | 24,154,257 | | Illinois Waterway IL and IN 1 | New Work: | | | | | | | | Approp. | 4,200,000 | 0 | 2,000,000 | 20,000 | 135,253,751 | | | Cost | 814,498 | 3,385,229 | 894,724 | 3,460,387 | 135,950,521 | | | Maint: | | | | | | | | Approp. | 27,753,000 | 24,969,000 | 33,229,000 | 32,102,068 | 630,602,134 | | | Cost | 20,141,596 | 31,258,923 | 24,130,247 | 32,826,915 | 614,330,073 | | | Rehab: | , , | , , | , , | , , | , , | | | Approp. | 500,000 | | 20,418,000 | 0 | 219,016,595 | | | Cost | 98,832 | 305,396 | 8,877,779 | 0 | 197,028,329 | | | Inland Water
Trust Fund: | , e, e = 1 | 202,270 | 0,077,779 | v | 1,7,020,025 | | | Approp. | 0 | 0 | 0 | 0 | 15,160,249 | | | Cost | 0 | 0 | 0 | 0 | 14,291,599 | | Upper Mississippi River – Illinois | New Work: | | | | | | | Waterway System IL, IA, MO, | Approp. | 0 | 0 | -1,280 | 0 | 108,849,070 | | MN & WI | Cost | -1,280 | 0 | 0 | 0 | 68,964,566 | | | PED: | -, | | | | 00,500,000 | | | Approp. | 9,900,000 | 14,0001,28
0 | 14,001,280 | 0 | 34,299,830 | | | Cost-Ped | 9,328,888 | 12,808,927 | 12,808,927 | 0 | 32,359,098 | | Illinois River Basin Restoration | New Work: ² | | | | | | | | Approp. | 0 | 0 | 0 | 3,751,900 | 4,357,900 | | | Cost | 30,828 | 0 | 0 | 2,006,030 | 2,611,370 | | | Contributed
Funds | | | | | | | | Approp. | 2,500,000 | 0 | -2,200,000 | 69 | 5,200,069 | | | Cost | 0 | 189,206 | 12,084 | 518,420 | 1,126,935 | | Upper Mississippi River
Restoration (UMRR) IL, IA,
MN, MO, WI 1/ | New Work: | | | | | | | | Approp. | 16,851,000 | 17,713,000 | 16,470,000 | 21,122,623 | 391,217,623 | | | Cost | 19,127,992 | 18,622,205 | 14,445,055 | 11,965,202 | 377,815,123 | | | Contributed Funds: | | | | | | | | Approp. | -38,846 | 0 | -1,450 | 0 | 2,305,533 | | | Cost | 0 | 0 | 0 | 0 | 2,286,771 | | | Supplementa l | | | | | | | | Funds: | = 000 | | 200 | . = 0 | | | | Approp. | 7,000,000 | 0 | -300,000 | -1,706,652 | 4,993,348 | | | Cost | 23,911 | 735,832 | 988,318 | 2,416,041 | 4,164,102 | #### COST AND FINANCIAL STATEMENT | Project | Funding | FY 2008 | FY 2009 | FY 2010 | FY 2011 | Total Cost to
September 30, 2011 | |-------------------------------|---------------------|-----------|------------|------------|------------|-------------------------------------| | | ARRA | | | | | | | | Funds: | | | | | | | | Approp. | 0 | 14,847,350 | -918,350 | -8,422 | 13,920,578 | | | Cost | 0 | 1,247,098 | 6,950,169 | 4,525,421 | 12,722,687 | | Coralville Lake, IA | New Work: | | | | | | | | Approp. | 0 | 0 | 0 | 0 | 37,079,488 | | | Cost | 0 | 0 | 0 | 0 | 31,349,320 | | | Maint: ³ | | | | | | | | Approp. | 3,179,872 | 4,456,000 | 11,426,000 | 4,512,407 | 90,771,113 | | | Cost | 3,132,883 | 3,206,213 | 4,124,017 | 7,795,025 | 82,106,133 | | Davenport, IA | New Work: | | | | | | | - | Approp. | 0 | 0 | 653,000 | 4,849,949 | 5,502,949 | | | Cost | 0 | 0 | 32,342 | 129,868 | 162,210 | | | Contributed | | | | | | | | Funds: | | | | | | | | Approp. | 0 | 0 | 0 | 0 | 0 | | | Cost | 0 | 0 | 0 | 33,327 | 33,327 | | Des Moines Recreational River | New Work: | | | | | | | and Greenbelt, IA | Approp. | 4,950,000 | 1,190,000 | 4,114,849 | 3,828,000 | 28,834,000 | | | Cost | 3,016,791 | 2,942,830 | 586,158 | 596,628 | 24,699,089 | | | Contributed Funds: | | | | | | | | Approp. | 165,360 | 0 | 0 | 0 | 2,113,886 | | | Cost | 390,477 | 0 | 0 | 0 | 2,001,714 | | Mill Creek and South Slough | Maint: | | | | | | | Milan, IL | Approp. | 148,000 | 0 | 0 | 0 | 148,000 | | | Cost | 6,697 | 26,406 | 37,408 | 0 | 33,103 | | Red Rock Dam and Lake Red | New Work: | , | , | , | | , | | Rock, IA | Approp. | 0 | 0 | 0 | 0 | 13,712,500 | | | Cost | 0 | 0 | 0 | 0 | 11,098,746 | | | Maint: ⁴ | | | | | ,-,-, | | | Approp. | 3,199,000 | 3,992,500 | 4,968,500 | 29,991,327 | 138,819,107 | | | Cost | 2,952,528 | 4,044,386 | 3,701,169 | 5,439,491 | 112,735,957 | | | Contributed Funds: | | | | | | | | Approp. | 0 | 0 | 0 | 0 | 36,561 | | | Cost | 0 | 0 | 0 | 0 | 35,133 | #### **TABLE 15-A** (Continued) #### **COST AND FINANCIAL STATEMENT** | Project | Funding | FY 2008 | FY 2009 | FY 2010 | FY 2011 | Total Cost to
September 30, 2011 | |----------------------|--------------------|-----------|-----------|------------|------------|-------------------------------------| | Saylorville Lake, IA | New Work: | | | | | | | , | Approp. | 0 | 0 | 0 | 0 | 128,067,887 | | | Cost Maint: 5 | 0 | 0 | 0 | 0 | 127,872,466 | | | Approp. | 4,012,000 | 4,182,578 | 11,796,000 | 25,928,937 | 141,197,291 | | | Cost | 4,035,624 | 4,120,524 | 4,516,753 | 5,894,018 | 113,701,843 | | | Contributed Funds: | | | | | | | | Approp. | 0 | 0 | 0 | 0 | 3,642,891 | | | Cost | 0 | 0 | 0 | 2,839 | 3,392,820 | - 1. Illinois Waterway, IL and IN, see Table 15-N for breakdown of costs. - 2. Illinois River Basin Restoration, IL, includes \$1,106,264 ARRA appropriations and \$739,473 ARRA costs. - 3. Coralville Lake, IA, Maintenance includes \$986,300 ARRA appropriations and \$813,684 ARRA costs. - Red Rock Dam and Lake, IA, includes \$4,767,244 ARRA appropriations and \$459,879 ARRA costs. Saylorville Lake, IA, includes \$819,594 ARRA appropriations and \$2,102,291 ARRA costs. ### TABLE 15-B | See
Section
in Text | Date
Authorizing
Act | Project and Work Authorized | Documents | |---------------------------|------------------------------|--|--| | | Act | Troject and Work Admoracu | Documents | | 2 | January 21, 1927 | ILLINOIS WATERWAY, IL AND IN Channel 9 feet deep and 200 feet wide from mouth of Illinois River to Utica, 231 miles, modification of 2 U.S. locks and dams, removal of 2 State dams. (Act authorized appropriation of not to exceed \$3,500,000 for carrying on work.) | Rivers and Harbors
Committee Doc. 69th Cong.,
1st sess., and S. Doc. 130,
69th Cong., 1st sess. | | | July 3, 1930 | Channel 9 feet deep from Utica, IL, to heads of present Federal projects on Chicago and Calumet Rivers 94.6 miles to Lake Street, and 96.3 miles to turning basin 5, respectively, to be secured by means of completed dams, locks, lateral canals, and dredging begun by State of Illinois in general accordance with present plans of State for that work. Act adopting project authorized appropriation of not to exceed \$7,500,000 for carrying on work. | S. Doc. 126, 71st Cong.,
2nd sess. | | | June 26, 1934 ¹ | Operation and care of locks and dams provided for with funds from War Department appropriation for rivers and harbors. | | | | August 30, 1935 | Construct modern locks and dams at LaGrange and Peoria and a channel 9 feet deep and 300 feet wide below Lockport, exact location and details of design of all structures to be left to discretion of Chief of Engineers, and for time being, that no change be made in water authorized for navigation of Illinois River by act of July 3, 1930. | H. Doc. 184, 73rd Cong.,
2nd sess. ² | | | August 30, 1935 ³ | Also provides for 3 passing places along Sag
Channel and authorized channel in Calumet-Sag
route to turning basin 5, and dredging at entrance of
Lake Calumet. | H. Doc. 180, 73rd Cong.,
2nd sess. | | | June 14, 1937 | Realign portion of Calumet River and abandonment of bypassed section of Calumet River. | Rivers and Harbors Committee Doc. 19, 75th
Cong., 1st sess. | | | June 20, 1938 | Modifies local cooperation requirements in 1935 act. | | | | October 23, 1943 | Pay damages to levee and drainage districts due to seepage and other factors, not to exceed \$503,500. | H. Doc. 711, 77th Cong.,
2nd sess. | | | March 2, 1945 | Enlarge Calumet-Sag Channel to 160 feet wide and a usable depth of 9 feet. Dredge a barge channel 160 feet wide with a usable depth of 9 feet in Grand Calumet and Little Calumet River Branch of Indiana Harbor Canal to deep (lake) draft through 141st St., East Chicago, IN. Construct in Little Calumet River a lock of suitable dimensions for large navigation. Rebuild or otherwise alter at Federal expense all obstructive railroad bridges across Calumet-Sag Channel, Little Calumet River, Calumet River, Grand Calumet River, and Indiana Harbor Canal, so as to provide suitable clearance, except that no Federal funds shall be expended for removal or alteration of Illinois Central RR bridge at mile 11.20 of Little Calumet River. | H. Doc. 145, 76th Cong.,
1st sess. | | See
Section
in Text | Date
Authorizing
Act | Project and Work Authorized | Documents | |---------------------------|----------------------------|---|---| | | July 24, 1946 | Substitute following work for that authorized by act of March 2, 1945; replace emergency dam in Chicago Sanitary and Ship Canal; enlargement of that canal thence to Sag Junction and of Calumet-Sag Channel to afford channels 225 feet wide and usable depth of 9 feet; construct along general route depth of 9 feet to 225 feet wide between Little Calumet River and junction with Indiana Harbor Canal and 160 feet wide thence to Clark St., Gary, IN, with a turning basin at Clark St., enlarge Indiana Harbor Canal to 225 feet wide and usable depth of 9 feet between Grand Calumet River and vicinity of 141st St., inclusive; remove Blue Island lock and construct a lock and control works in Calumet River near its head, and similar structures in proposed Grand Calumet Channel west of Indiana Harbor Canal; alter or eliminate railroad bridges across three channels lakeward of Chicago Sanitary and Ship Canal, or construct new railroad bridges to provide suitable clearance. | H. Doc. 677, 79th Cong.,
2nd sess. | | | July 24, 1946 | Muscooten Bay, a small-boat harbor in vicinity of Peoria, IL, by construction of a basin 510 by 250 feet, dredged to 7 feet deep. | H. Doc. 698, 79th Cong.,
2nd sess. | | | July 17, 1953 | \$48,933 to reimburse Nutwood Drainage and Levee
District for additional pumping operation; supple-
menting \$58,750 authorized in October 1943 act. | H. Doc. 144, 81st Cong.,
1st sess. | | | July 3, 1958 | Federal participation in alteration of highway bridges, Calumet-Sag Modification, Part I, which constitute unreasonable obstructions to navigation, in accordance with P.L. 647, 76th Cong., as amended. | H. Doc. 45, 85th Cong.,
1st sess. ⁴ | | | August 18, 1968 | Federal participation in alteration of highway bridges, Calumet-Sag Modification, Part II, which constitute unreasonable obstructions to navigation, in accordance with the P.L. 647, 76th Cong., as amended. | Specified in Act. Also
H. Doc. 45, 85th Cong.,
1st sess. | | | November 17, 1986 | Illinois River at Peoria, IL modification of navigation project to include an adjacent downstream water area. | Sec. 857, H.R.6, Water
Resources Development
Act of 1986. | | | October 5, 1992 | The project for inland navigation, Illinois River, Illinois, authorized by the Rivers and Harbors Act of 1935 (49 Stat. 1035), is modified to direct the Secretary to acquire dredge material disposal areas for such project, at a total Federal cost of not to exceed \$70,000,000. | Sec. 102, Water Resources
Development Act of 1992. | | See
Section
in Text | Date
Authorizing
Act | Project and Work Authorized | Documents | |---------------------------|------------------------------------|--|--| | 7 | August 15, 1985
(P.L. 99-88) | UPPER MISSISSIPPI RIVER RESTORATION (UPPER MISSISSIPPI RIVER SYSTEM ENVIRONMENTAL MANAGEMENT PROGRAM), IL, IA, MN, MO, WI Provide for a 10-year environmental program to include habitat rehabilitation and enhancement; long-term resource monitoring with computerized inventory and analysis; recreational development; assessment of economic benefits from recreational activities; and navigation system traffic monitoring. | H. Doc. 2577, 99 th Cong.,
1 st sess. | | | November 17, 1986 | Approves 1982 Upper Mississippi River Master Plan, authorizes interstate agreements between Upper Mississippi River states, directs Secretary to implement GREAT II recommendations for disposal of dredged material and facilitate the productive use of dredge material, directs an interagency agreement with the Department of Interior for its participation in the plan, authorizes second lock at Lock and Dam No. 6. | Sec. 1103, H.R. 6, WRDA of 1986. | | | November 28, 1990 (P.L. 101-640) | Extending authorization for EMP program an additional 5 years. | Sec. 405, WRDA of 1990. | | | October 31, 1992
(P.L. 102-580) | Increase the HREP appropriation authority to a total of \$189,600,000. Sets limits on amounts which could be transferred between authorities. Operations and Maintenance costs were specified to be the responsibility of the State/Federal/ or local agency responsible for fish and wildlife management. | Sec. 102, WRDA of 1992. | | | August 17, 1999
(P.L. 106-53) | Extended the program until perpetuity. Increase authorization limits and established a 20 percent transfer limit. Established an Advisory Committee for independent technical review that requires a Report to Congress NLT December 31, 2004, and every subsequent 6 years. | Sec. 509, WRDA of 1999. | | | November 8, 2007
(P.L. 110-114) | Expanded the project purpose to include water quality issues. | Sec. 3177, WRDA of 2007 | | 6 | October 2000
(P.L. 106-541) | IL RIVER BASIN RESTORATION (519) Provide for a 4-year, \$100,000,000 IL River Basin Restoration Program to include habitat rehabilitation and enhancement; development of long-term resource monitoring with computerized inventory and analysis; complete a comprehensive plan, evaluate new technologies and innovative approaches, and evaluate and complete critical restoration projects. | Sec. 519, WRDA of 2000. | | See
Section
in Text | Date
Authorizing
Act | Project and Work Authorized | Documents | |---------------------------|------------------------------------|--|---| | | | | | | 8 | June 28, 1938 | CORALVILLE LAKE, IA Reservoir for flood control and recreation. | Flood Control Committee Doc. 1, 75 th Cong., 1 st sess. | | | July 14, 1960 | Highway bridge across Coralville Lake at or near the Mehaffey site. | None | | 9 | December 31, 1970 | DAVENPORT, IA Levee, floodwall, and pumping plants. | H. Doc. 161, 92 nd Cong.,
1 st Session | | | November 17, 1986 | Davenport (Nahant Marsh), IA
Land Acquisition | Sec. 601, H.R.6, WRDA of 1986 | | | | Local Protection Flood Control | Sec. 201, Flood Control Act of 1970. | | 10 | August 15, 1985
(P.L. 99-88) | DES MOINES RECREATIONAL RIVER AND GREENBELT, IA Recreational development; environmental enhancement; and related streambank stabilization. | H. Doc. 2577, 99 th Cong., 1 st sess. | | | November 17, 1986 | Defines area of work. | Sec. 604, H.R. 6, WRDA of 1986. | | | February 13, 2003 | The non-Federal sponsor shall receive credit in an amount not to exceed \$10,000,000 toward their share of the cost of Des Moines Recreational River and Greenbelt, Iowa, projects for work performed by the sponsor, or others on behalf of the sponsor, including planning, design, and construction performed after October 1, 2002, provided the Secretary of the Army, acting through the Chief of Engineers,
determines that such work is completed in accordance with U.S. Army Corps of Engineers standards and procedures and is integral to the Des Moines Recreational River and Greenbelt project. | 108 th Congress, H.R. 108-10,
Sec. 122 | | | November 8, 2007
(P.L. 110-114) | The project for the Des Moines Recreational River and Greenbelt, IA, authorized by P.L. 99-98 and modified by Section 604 of the WRDA of 1986 (100 Stat. 4153), is modified to authorize the Secretary to carry out ecosystem restoration and flood damage reduction components of the project, at a Federal cost of \$10,000,000. | 110 th Congress, H.R. 110-280.
Sec. 3068. | | See
Section | Date
Authorizing | | | |----------------|---------------------------|---|---| | in Text | Act | Project and Work Authorized | Documents | | | March 25, 2008 | Section 3068 of WRDA 2007 was rescinded. Implementation of the Des Moines Recreational River and Greenbelt project can proceed. | Sec. 14221 of Food,
Conservation, and Energy Act
of 2008 | | | 1944 Flood Control
Act | FARM CREEK, IL Two flood detention dams and channel improvements. | H.Doc. 802, 78 th Cong.,
2 nd Session | | | November 17, 1986 | LOVES PARK, IL Improved channel, diversion structures, pipes, and pond storage. | 108 th Congress, H.R. 108-10,
Sec. 122 | | 11 | June 28, 1938 | RED ROCK DAM AND LAKE RED ROCK, IA Reservoir for flood control and recreation. | Flood Control Committee Doc. 1, 75 th Cong., 1 st sess. | | | December 19, 1985 | Land Acquisition | P.L. 99-190 | | 12 | July 3, 1958 | SAYLORVILLE LAKE, IA Reservoir for flood control and recreation. | S. Doc. 9, 85 th Cong., 1 st sess. | | | October 22, 1976 | Modification to minimize adverse project impact on Ledges State Park. | H. Doc. 487, 94 th Cong., 2 nd sess. | | | November 17, 1986 | MUSCATINE ISLAND LEVEE DISTRICT AND MUSCATINE-LOUISA COUNTY DRAINAGE DISTRICT, NO. 13, IA Raise existing levees. | Sec. 401, H.R. 6, WRDA of 1986. | | 4 | November 8, 2007 | UPPER MISSISSIPPI RIVER – ILLINOIS
WATERWAY SYSTEM , IL, IA, MN, MO, AND WI | Title VIII, WRDA of 2007 | | | | Project for navigation and ecosystem improvements for the Upper Mississippi River and Illinois Waterway System. | | | | | Small scale and nonstructural measures at a total cost of \$256,000,000 cost-shared with IWTF. | | | | | New 1200-foot locks at Locks 20, 21, 22, 24, and 25 on Upper Mississippi River and at LaGrange Lock and Peoria Lock on the Illinois Waterway at total cost of \$1,948,000,000 cost-shared with IWTF. | | | | | Ecosystem restoration projects to attain and maintain the sustainability of the ecosystem of the Upper Mississippi River and Illinois River. Total authorized to be appropriated \$1,717,000,000. Cost-shared at 65 percent Federal/ 35 percent non-Federal (certain projects defined 100 percent Federal). | | | See
Section
in Text | Date
Authorizing
Act | Project and Work Authorized | Documents | |---------------------------|----------------------------|---|--| | | November 17, 1986 | WEST DES MOINES, IA Construct levees and floodwall. | Sec. 401, H.R. 6, WRDA of 1986 | | | | MILAN, IL | d. | | | August 13, 1968 | Construct levees and floodwall. | House Document 348, 90 th
Congress Section 203 of Act
under Upper Mississippi River
Basin at 82 Stat 742 | Permanent Appropriations Repeal Act. Contains latest published map of Illinois and Des Plaines Rivers. ^{3.} Included, in part, in Public Works Administrative Program October 31, 1934, and February 28, 1935. ^{4.} Contains latest published maps of Calumet – Sny portion. TABLE 15-C OTHER AUTHORIZED NAVIGATION PROJECTS (See Section 5 of Text) | | | | Cost To September 30, 2011 | | | |---------------------------------------|-----------|---|----------------------------|---------------------------------|--| | Project | Status | For Last
Full Report
See Annual
Report For | Construction | Operation
and
Maintenance | | | Hannibal SBH, MO | Completed | 1958 | \$ 108,700 | \$201,685 | | | Fort Madison, IA SBH | Completed | 2004 | 0 | 48,600 | | | Squaw Chute at Quincy, IL | Completed | 1967 | $70,979^{1}$ | 9,345 | | | Muscooten Bay, Illinois River, IL | Completed | 1985 | 265,499 | 171,000 | | | Quincy, IL, Harbor Access Channel | Completed | 1970 | $35,477^2$ | 37,700 | | | Rock Island Small Boat Harbor | Active | | | 103,517 | | | Moline Small Boat Harbor | Active | | | 0 | | | Quincy Harbor | Active | | | 168,606 | | | Quincy Bay | Active | | | 95,178 | | | Mill Creek and South Sough, Milan, IL | Active | | | 37,408 | | ^{1.} Excludes \$25,851 contributed funds. ^{2.} Excludes \$35,350 contributed funds. TABLE 15-E OTHER AUTHORIZED FLOOD CONTROL PROJECTS (See Section 14 of Text) | | . | | Cost To Septemb | oer 30, 2011 | |---|---|--------------|---------------------------------|----------------------------------| | Project | For Last
Full Report
See Annual
Report For | Construction | Operation
and
Maintenance | Contributed
Funds
Expended | | Completed Projects | | | | | | Banner Special Drainage and Levee Districts, IL | 1943 | \$ 247,822 | | | | Bear Creek Dam (City of Hannibal, MO) | 1962 | 1,679,056 | | | | Bettendorf, IA | 1987 | 14,930,085 | | \$ 228,073 | | Big Lake Drainage and Levee District, IL | 1943 | 144,910 | | \$ 220,073 | | Canton, MO ¹ | 1964 | 1,552,027 | | | | Clinton, IA | 1991 | 26,237,690 | | 839,615 | | Coal Creek Drainage and Levee District, IL | 1954 | 1,923,145 | | | | Crane Creek Drainage and Levee District, IL | 1941 | 68,898 | | | | Des Moines and Mississippi Levee District | 1741 | 00,070 | | | | No. 1, MO | 1969 | 1,492,016 | | | | Des Moines, IA | 1972 | 5,030,137 | | 23,323 | | Drury Drainage District, IL | 1964 | 1,144,875 | | | | Dubuque, IA | 1974 | 10,861,170 | | 145,415 | | East Liverpool Drainage and Levee District, IL | 1941 | 207,826 | | | | East Moline, IL | 1984 | 9,692,097 | | | | East Peoria Drainage and Levee District, IL | 1946 | 279,963 | | | | Elkport, IA | 1951 | 34,200 | | | | | 1983 | 4,420,687 | | | | Evansdale, IA Fabius River Drainage District, MO | 1963 | | | | | | 1941 | 60,500 |
 | | | Fabius River Drainage District, MO
Farm Creek, IL ³ | 1903 | 2,264,682 | | | | | 1942 | 9,859,020 | 16,638,908 | | | Farmers Levee and Drainage District, IL | | 155,562 | | | | Fulton, IL | 1984 | 18,017,200 | | 110,000 | | Galena, IL | 1952 | 844,100 | | 118,000 | | Green Bay Levee and Drainage District No. 2, IA | 1949 | 299,000 | | | | Green Bay Levee and Drainage District No. 2, IA | 1967 | 2,471,460 | | | | Gregory Drainage District, MO | 1940 | 77,100 | | 20,626 | | Gregory Drainage District, MO | 1972 | 2,595,928 | | 20,626 | | Hannibal, MO | 1993 | 6,082,733 | | 600,000 | | Henderson County Drainage District No. 1, IL | 1968 | 4,471,183 | | | | Henderson County Drainage District No. 2, IL | 1968 | 1,351,798 | | | | Henderson County Drainage District No. 3, IL | 1949 | 42,700 | | | | Hennepin Drainage and Levee District, IL
Hunt Drainage District and Lima Lake Drainage | 1940 | 109,593 | | | | District, IL | 1972 | 6,028,237 | | | | Indian Grave Drainage District, IL | 1972 | 4,006,542 | | | | Iowa River-Flint Creek Levee District No. 16, IA | 1972 | 6,044,693 | | | | Kishwaukee River at DeKalb, IL ¹ Lacey Langellier, West Mantanzas and Kerton | 1957 | 123,300 | | | | Valley Drainage and Levee District, IL | 1954 | 1,290,000 | | | | Liverpool Drainage and Levee District, IL | 1943 | 117,731 | | | | Louisa County Drainage District No. 13, IA | 1970 | 3,293,276 | | 220,000 | | Loves Park, IL | 2006 | 21,762,286 | | 1,852 | | Lost Creek Drainage and Levee District, IL | 1938 | 152,000 | | | | Marengo, IA ¹ | 1981 | 2,447,001 | | | | Marion County Drainage District, MO | 1967 | 873,748 | | | | Marshalltown, IA | 1978 | 8,460,992 | | 252,136 | | Mason and Menard Drainage District, IL | 1940 | 93,808 | | 232,130 | | Meredosia Levee and Drainage District, IL | 1940 | 1,995,322 | | 269,739 | | Milan, IL | 1988 | 13,437,663 | | 213,554 | **TABLE 15-E** OTHER AUTHORIZED FLOOD CONTROL PROJECTS (Continued) (See Section 14 of Text) | | | | Cost To September 30, 2011 | | |---|---|--------------|---------------------------------|----------------------------------| | Project | For Last
Full Report
See Annual
Report For | Construction | Operation
and
Maintenance | Contributed
Funds
Expended | | Mill Creek South Slough Milan, IL 4 | | | 43,745 | | | Muscatine, Mad Creek, IA ¹ | 1983 | 1,129,800 | | 305,747 | | Muscatine Island Levee District and Muscatine | 2004 | 5,199,140 | | 748,348 | | Near Springfield on Sangamon River, IL | 1941 | | | | | Oakford Special Drainage District, IL | 1940 | 38,417 | | | | Okabena Creek at Worthington, MN ¹ | 1957 | 72,432 | | | | Ottumwa, IA | 1977 | 217,687 | | | | Pekin and La Marsh Drainage and Levee | | ., | | | | District, IL | 1955 | 158,383 | | | | Penny Slough, Rock River, IL | 1940 | 85,800 | | | | Rock Island, IL | 1979 | 7,582,373 | | | | Rockford, IL | 1989 | 10,032,496 | | 514,188 | | Rocky Ford Drainage and Levee District, IL | 1941 | 108,797 | | | | Sabula,
IA | 1958 | 411,915 | | | | Sangamon River (Mouth), IL | 1980 | 1,048,990 | 272,848 | 15,122 | | Seahorn Drainage and Levee District, IL | 1945 | 32,281 | 272,040 | | | Sid Simpson Project, IL | 1968 | 5,789,800 | | | | Sny Basin, IL | 1972 | 14,003,560 | | | | Sny Island Levee Drainage District, IL | 1942 | 61,400 | | | | Sny Island Levee Drainage District, IL Sny Island Levee Drainage District, IL | 1968 | 5,227,561 | | | | South Beardstown and Valley Drainage and | 1900 | 3,227,301 | | | | Levee District, IL | 1942 | 220.720 | | | | | | 220,729 | | | | South Beardstown Drainage and Levee District, IL | 1942 | 171,839 | | | | South Quincy Drainage and Levee District, IL | 1940 | 61,200 | | | | South Quincy Drainage and Levee District, IL | 1968 | 1,231,243 | | 2 255 450 | | South Quincy Drainage and Levee District, IL | 1991 | 7,066,437 | | 2,355,479 | | South River Drainage District, MO | 1941 | 55,300 | | | | South River Drainage District, MO | 1966 | 1,141,407 | | | | Spring Lake Drainage and Levee District, IL | 1941 | 185,980 | | | | Subdistrict No. 1 of Drainage Union No. 1 and Bay | 40.4 | | | | | Island Drainage and Levee District No. 1, IL | 1967 | 3,306,695 | | | | Union Township Drainage District, MO | 1947 | 1,254,623 | | | | Van Meter, IA ¹ | 1965 | 113,842 | | | | Waterloo, IA | 1987 | 48,620,099 | | 83,300 | | Waterloo Bridges, IA | 1991 | 1,125,000 | | 1,108,787 | | Authorized Projects Not Constructed | | | | | | Davenport, IA | 1987 | | | | | Moline, IL ² | 1987 | | | | | Peoria, IL | 1973 | 534,580 | | | ^{1.} Authorized by Chief of Engineers (Sec. 205, 1948 Flood Control Act). ^{2.} FY 1989 funds of \$5,639 were expended to close out project. ^{3.} Farm Creek O&M funds appropriated thru FY 2011 is \$16,630,905. ^{4.} FY 2008 funds to prepare appraisal report. TABLE 15-G DEAUTHORIZED PROJECTS | Project | For Last
Full Report
See Annual
Report For | Date
Deauthorized | Federal
Funds
Expended | Contributed
Funds
Expended | |---|---|----------------------|------------------------------|----------------------------------| | Ames Dam and Reservoir, Skunk River, IA | A 1987 | 2002 | 1,400,800 | | | CalSag Channel, Part II
Illinois Waterway, IL and IN | 1986 | 1986 | | | | Campbells Island
Mississippi River, IL | 1969 | 1979 | \$76,664 | | | Carroll County Levee
and Drainage District, IL | 1938 | 1977 | | | | Central City Lake,
Wapsipinicon River, IA | 1970 | 1977 | 55,664 | | | Farmers Drainage and Levee
District (Sangamon River), IL | 1942 | 1986 | | | | Green Island Levee and
Drainage District, IA | 1938 | 1977 | | | | Henderson River, IL | 1964 | 1977 | 102,310 | | | Illinois Waterway, IL and IN
Duplicate Locks | 1982 | 1981 | | | | Illinois Waterway
Navigation Project (Pekin, IL) | 1986 | 1986 | | | | Janesville and Indian
Ford Dams, WI | 1938 | 1977 | | | | Keithsburg Drainage District, IL | 1938 | 1977 | | | | Muscatine Harbor | 1964 | 2008 | 709,061 | | | Pecatonica River at Darlington, WI | | 1977 | | | | Rochester Lake,
Cedar River, IA | | 1977 | | | | Rock River Agricultural
Levees, IL | 1984 | 1999 | 858,000 | | | South Beloit, IL | 1979 | 1986 | 270,000 | | ### **TABLE 15-G** ### **DEAUTHORIZED PROJECTS** (Continued) | Project | For Last
Full Report
See Annual
Report For | Date
Deauthorized | Federal
Funds
Expended | Contributed
Funds
Expended | |--|---|----------------------|------------------------------|----------------------------------| | William L. Springer Lake
Decatur, IL | 1979 | 1986 | | | | Illinois Waterway,
Marseilles Canal, IL | 1989 | 1990 | | | | Peoria Levees, IL | | 1990 | | | | Savanna Small Boat Harbor | | 1999 | | | ### **TABLE 15-H** ### INSPECTION OF COMPLETED FLOOD CONTROL PROJECTS (See Section 13 of Text) | Project | Date Inspected | |---|--------------------------| | 2 River Des Moines Co DD 7 & 8 | November 2009 | | Andalusia | November 2009 | | Avon Lake | January 2006 | | Banner Special Drainage and Levee District, IL | February 2010 | | Bay Island Drainage and Levee District, IL | June 2011 | | Bettendorf, IA | October 2009 | | Big Lake Drainage and Levee District, IL | January 2010 | | Burlington, IA | December 2003 | | Burlington Northern Bott. LFT | December 2010 | | Canton, MO | November 2010 | | Carlisle | July 2002 | | Cascade Levee | November 2010 | | Cedar Falls, LF PP | December 2010 | | Chandlerville, Village of | October 2009 | | Cincinnati D & LD | May 2010 | | City of Streator Municipal Levee | October 2008 | | Clear Lake D & LD | March 2011 | | Clinton, IA | March 2010 | | Coal Creek Drainage and Levee District, IL | November 2010 | | Crane Creek Drainage and Levee District, IL | December 2010 | | DeKalb, IL | December 2010 | | Des Moines, IA | December 2010 | | Des Moines LFP | October 2009 | | Des Moines and Mississippi Levee District No. 1, MO | December 2009 | | Des Moines County DD7, IA | November 2010 | | Des Moines County DD8, IA | November 2010 | | Des Moines, Southeast – Southwest Pleasant Hill | January 2006 | | Don Morrissey Levee | October 2007 | | Doyle and Pottorf Levee | October 2005 | | Drury Drainage District, IL | February 2010 | | Dubuque, IA | January 2010 | | East Dubuque | December 2010 | | East Liverpool Drainage and Levee District, IL | November 2010 | | East Moline, IL | October 2009 | | East Peoria Drainage and Levee District, IL | March 2010 | | East Peoria Sanitary District, IL | November 2009 | | Effland D & LD | March 2011 | | Elkader | November 2010 | | Elkport, IA | November 2010 | | Evansdale, IA | April 2010 | | Fabius River Drainage District, MO | December 2010 | | Farmdale-Farm Creek | March 2006 | | Farmers Drainage and Levee District, IL | January 2011 | | Fayette, City of Flood Protection Project | August 2006 | | Fulton, IL | April 2010 | | Galena, IL | November 2010 | | Greater Peoria Sanitary District | April 2008 | | Green Bay Levee and Drainage District No. 2, IA | April 2006
April 2011 | | Green Island LD Roger Tarr | October 2009 | | Gregory Drainage District, MO | November 2010 | | Gregory Diamage District, 1910 | 140 VCIIIOCI 2010 | # INSPECTION OF COMPLETED FLOOD CONTROL PROJECTS (See Section 13 of Text) | Project | Date Inspected | |--|--------------------------------| | Hager Slough Special DD | October 2009 | | Hamilton, IL | May 2001 | | Hannibal, MO | November 2009 | | Henderson County Drainage District No. 1, IL | January 2011 | | Henderson County Drainage District No. 2, IL | January 2011 | | Henderson County Drainage District No. 3 | June 2003 | | Herget Drainage and Levee District, IL | January 2011 | | Hunt Drainage District & Lima Lake Drainage District, IL | November 2010 | | Indian Grave Drainage District, IL | November 2010 | | Indian Creek Levee District No. 2 | September 2003 | | Iowa River-Flint Creek Levee District No. 8, IA | July 2001 | | Iowa River-Flint Creek Levee District No. 16, IA | November 2010 | | Jackson, MN West Fork DM River | November 2009 | | Keithsburg, IL | June 2003 | | Kent Creek LFP | September 2009 | | Keokuk Levee | March 2011 | | Kerton Valley Drainage and Levee District, IL | December 2010 | | Lacey Drainage and Levee District, IL | December 2010 | | Langellier Drainage and Levee District, IL | December 2010 | | Levings Lake Dam, IL | July 2011 | | Lima DD, IL | November 2010 | | Liverpool Drainage and Levee District, IL | November 2010 | | Lost Creek Drainage and Levee District, IL | December 2010 | | Louisa County LD No. 11 | November 2010 | | Louisa Drainage District No. 13 | July 1986 | | Loves Park Creek | April 2010 | | Lower Pleasant Valley D & LD | March 2011 | | Mackinaw River & DD No. 1 | December 2010 | | | November 2010 | | Muscatine, Mad Creek, IA
Marengo, IA | December 2010 | | Marion County Drainage District, MO | November 2010 | | Marshalltown, IA | November 2010 | | Mason and Manard D & LD | | | | January 2010
November 2010 | | Meredosia Levee and Drainage District, IL
Milan, IL | November 2010
November 2010 | | Mississippi – Fox DD | March 2011 | | Moline, IL LFPP | | | Morrissey Levee | August 2003
October 2007 | | Mount Pleasant | | | | January 2007 | | Murzhy Laves | May 2001 | | Murphy Levee | August 1999 | | Muscatine Island LD & D | May 2010 | | Niota, IL | June 2001
January 2010 | | North Sangamon Lattimore Creek | November 2009 | | Okabena Creek Worthington | | | Oakford Special Drainage and Levee District, IL | December 2010 | | Oelwein | November 2010 | | Old River D & LD | December 2009 | | Ottawa Township H.S. Levee | November 2010 | | Ottumwa/Des Moines River | November 2010 | | Page Park Dam, IL | September 2009 | | Pekin-LaMarsh Drainage and Levee District, IL | December 2009 | # INSPECTION OF COMPLETED FLOOD CONTROL PROJECTS (See Section 13 of Text) | Project | Date Inspected | | |--|----------------|--| | Penny Slough Drainage and Levee District, IL | July 2010 | | | Quincy, City of | May 2001 | | | River View Street, Bellevue, IA | December 1995 | | | Rock Island, IL | November 2009 | | | Roddis | March 2009 | | | Sabula, IA | November 2010 | | | Sanitary District of Beardstown, IL | December 2010 | | | Savana Ordnance | July 1998 | | | Seahorn Drainage and Levee District, IL | January 2011 | | | Sny Basin | April 1960 | | | Sny Island Levee Drainage District, IL | December 2010 | | | Snyder Levee | February 1981 | | | South Beardstown Drainage and Levee District, IL | December 2010 | | | South Branch Diversion Channel | July 2011 | | | South Quincy Drainage and Levee District, IL | April 2011 | | | South River Drainage District, MO | December
2010 | | | South Sangamon D & LD West | March 2010 | | | South Sangamon D & LD East | March 2010 | | | Spoon River No. 1 | March 2011 | | | Spoon River Ranch & Roddis | March 2011 | | | Spring Lake Drainage and Levee District, IL | December 2010 | | | Subdistrict No. 1 of Drainage District Union No. 1 and Bay | December 2009 | | | Island Levee and Drainage District No. 1, IL | | | | Tama, IA | December 2010 | | | Tarr, Roger Levee | October 2009 | | | Thompson Drainage and Levee District | June 2003 | | | Union Township D & LD | November 2010 | | | Union Township Levee (Skunk River) | December 2005 | | | Valley Drainage and Levee District, IL | December 2010 | | | Van Meter, IA | December 2010 | | | Village of Liverpool Levee | October 2009 | | | Volga, IA | November 2010 | | | Waterloo, IA | April 2010 | | | West Des Moines RR/WC | December 2010 | | | West Matanzas Drainage and Levee District, IL | December 2010 | | | Wolf Creek | March 1983 | | | Zempel Mutual DD | March 2011 | | | Zuma-Canoe Special | August 2010 | | TABLE 15-I FLOOD CONTROL WORK UNDER SPECIAL AUTHORIZATION | | | Fiscal Year Costs | | |---|--------------|---------------------|----------------| | Project | Federal Cost | Non-Federal | Tota | | Navigation Projects (Section 107, 1960 RHA, P.L. 86-645 |) (216) | | | | Coordination Account Section 107 – 062216 | \$5,001 | | \$5,00 | | Total | \$5,001 | | \$5,00 | | Flood Control (Section 205, 1948 Flood Control Act, P. L | . 858) (516) | | | | Coordination Account Section 205 – 062516 | \$ 11,927 | | \$ 11,92 | | East Peoria, IL – 091606 | 204,053 | \$-163,557 | 40,49 | | Indian Creek, Cedar Rapids, IA – 181244 | 151,570 | 113,121 | 264,69 | | Little Maquoketa River, IA 185082 | 0 | | | | Mad Creek, Muscatine, IA – 150096 | 426,973 | 232,591 | 659,56 | | Manchester, IA – 176996 | 0 | | | | Maquoketa, IA – 181230 | 0 | | | | Time Check Levee, IA 185004 | | | | | Winnebago River, Mason City, IA- 184999 | 0 | | | | Wolf Creek, La Porte City, IA - 180457 | 0 | | | | Total | \$794,523 | \$182,155 | \$976,67 | | Emergency Bank Protection (Section 14 of 1946 Flood Co | | 211) | ф.4.7.1 | | Bear Creek – 145520 | \$4,719 | 0 | \$ 4,71 | | City of Panora, Raccoon River, IA – 182500 | 0 | 0
9 . 696 | 17.00 | | Coat Severe Leger IA 160224 | 8,209
0 | 9,090 | 17,90 | | Coats Sewage Lagoon, IA – 160224
Coordination Account Section 14 – 062517 | 49,716 | | 49,71 | | Highway 61, Fox River, MO – 182501 | 49,710 | 0 | 49,71 | | IA River, Iowa City, IA – 185021 | 164,666 | 96,113 | 260,77 | | Kiser Creek, New Canton, IL – 178113 | 104,000 | 90,113 | 200,7 | | Rock River Highway 64, IL – 1767360 | 0 | | | | Sac & Fox Settlement, Tama, IA – 167361 | 0 | | | | Keosauqua, IA – 145518 | 0 | | | | Springdale Creek, - 145524 | 0 | | | | Fox River, Kahoka, MO – 145538 | 1,057 | | 1,05 | | Skunk River – 145558 | 0 | | -, | | CAP Sec 14, N Raccoon Rvr – 145642 | 53,511 | | 53,51 | | Total | \$281,878 | \$105,809 | \$387,68 | | nagging and Clearing (Section 208, 1954 Flood
Jontrol Act, P.L. 780) (518) | | | | | Coordination Account Section 208 – 163815 | \$10,859 | | 10,85 | | Spoon River, IL 184977 | 0 | | | | Total | \$10,859 | | 10,85 | ## FLOOD CONTROL WORK UNDER SPECIAL AUTHORIZATION | <u>-</u> | F | iscal Year Costs | | |--|--------------------|-------------------|--------------------| | Project | Federal Cost | Non-Federal | Total | | Project Modification to Improve Environment
(Section 1135 P.L. 99-662) (722) | | | | | Big Creek Lake Spillway Mod – 175183
Coordination Account Section 1135-062092 | \$12,063
20,135 | | \$12,063
20,135 | | Oquawka Refuge Habitat Rest-096182 Total | \$32,198 | \$0
\$0 | \$32 ,198 | | Total | \$32,190 | φU | \$32,190 | | Aquatic Ecosystem Restoration (Section 206, P.L. 104-303) (732) | | | | | Coordination Account (Sec 206) – 062091 | \$16,760 | | \$ 16,760 | | Clear Lake, IA – 180778 | 1,164,675 | \$338,073 | 1,502,748 | | Duck Creek/Fairmount Rest – 167364 | 35,034 | | 35,034 | | Emiquon Flood Plain Restoration- 171808 | 523,852 | | 523,852 | | Freeborn County Eco Restor – 173832 | 78,797 | | 78,797 | | Iowa River and Clear Creek, IA – 167430 | 25,543 | | 25,543 | | Kankakee River, IL – 167429 | 1,104 | | 1,104 | | Lake Belle View – 164774 | 0 | | 0 | | Lake Koshkonong – 167368 | 0 | | 0 | | Storm Lake Water Quality – 185046 | 24,013 | | 24,013 | | Quincy Bay, IL -182211 | 0 | | 0 | | Total | \$1,869,778 | \$338,073 | \$2,207,851 | | Wetland/Other Aquatic Habitat (Section 204, 1992
Flood Control Act, P.L. 102-560) (792) | | | | | Blackhawk Bottoms Miss. River – 169021 | \$92,033 | | \$92,033 | | Coordination Acct Section 204 – 163816 | 6,501 | | 6,501 | | Total | \$98,534 | | \$98,534 | | TOTAL | | | | | TOTAL | \$3,092,771 | \$626,037 | \$3,718,808 | ### **TABLE 15-J** ### ILLINOIS WATERWAY: EXISTING LOCKS AND DAMS (See Section 2 of Text) | | | | | Dimensions | | Depth
Miter | | |---------------------|-------------------------|--------------------------|-------------------------------|---|--|----------------|--------------| | Lock | Miles
Above
Mouth | Miles to Nearest Town | Width of
Chamber
(feet) | Available
Length for
Full Width
(feet) | Lift at
Low
Water ¹
(feet) | Lower (feet) | Upper (feet) | | LaGrange Lock | 80.2 | 7.8 below Beardstown, IL | 110 | 600 | 10.0 | 13.0 | 15.5 | | Peoria Lock | 157.7 | 4.1 below Peoria, IL | 110 | 600 | 11.0 | 12.0 | 15.5 | | Starved Rock Lock | 231.0 | Utica, IL | 110 | 600 | 18.5 | 14.0 | 16.8 | | Marseilles Lock | 244.6 | Marseilles, IL | 110 | 600 | 24.45 | 14.0 | 18.6 | | Dresden Island Lock | 271.5 | 8 above Morris, IL | 110 | 600 | 21.75 | 12.25 | 16.85 | | Brandon Road Lock | 286.0 | Joliet, IL | 110 | 600 | 34.0 | 13.8 | 17.85 | | Lockport Lock | 291.1 | Lockport, IL | 110 | 600 | $30.5 - 39.5^2$ | 15.0 | 11.0-20.2 | | T.J. O'Brien Lock | 326.5 | Chicago, IL | 110 | 1,000 | | 14.0 | 14.0 | ^{1.} Lifts and depth on miter sills are those obtained with flat pools. ^{2.} Variation in lift and depth on upper miter sill at Lockport is due to fluctuation of water surface in the sanitary district canal. ### **TABLE 15-K** # ILLINOIS WATERWAY, IL AND IN LOCK AND DAM CONSTRUCTION, FOUNDATIONS, COST (See Section 2 of Text) | | | Lock Dam | | | <u> Dam</u> | | | |---|---------------------------------|----------------------------|---|--|-------------------------|------------------|------------------------------| | Name | Type of
Construction | Character of
Foundation | Kind | Type of Construction | Character of Foundation | Year
Complete | Under
Existing
Project | | Illinois River,
mouth to Utica;
channel im-
provement by
dredging in
Illinois River
below Starved
Rock modifica-
tion of two U.S.
locks and dams,
and removal of
two State dams. | | | | | | | \$2,733,499 ¹ | | LaGrange | Concrete | Piles in sand | Movable
(wicket
with A-
frame-crest) | Concrete and timber | Piles in sand | 1939 | \$ 2,744,5921 | | Peoria | Concrete | Piles in sand | Movable
(wicket
type) | Concrete and timber | Piles in sand | 1939 | 3,381,030 ¹ | | Starved Rock | Concrete | Rock | Movable
(tainter
gates) | Concrete
and
structural
steel | Rock | 1933 | 885,315 ¹ | | Marseilles | Concrete | Rock | Movable
(tainter
gates) | Concrete
and
structural
steel | Rock | 1933 | 1,853,7251 | | Dresden Island | Concrete | Rock | Movable
(tainter
gates) | Concrete
and
structural
steel | Rock | 1933 | 2,503,376 ¹ | | Brandon Road | Concrete | Rock | Movable
(tainter
gates) | Concrete
and
structural
steel | Rock | 1933 | 2,031,683 ¹ | | Lockport | Concrete | Rock | Movable
(Bear trap)
(Bear trap) | Concrete
and
structural
steel | Rock | 1933 | 133,6081 | | T.J. O'Brien | Concrete
and sheet
piling | Piles in clay | Fixed | Concrete
and sheet
piling | Piles in clay | 1960 | 6,954,700 ¹ | # ILLINOIS WATERWAY, IL AND IN LOCK AND DAM CONSTRUCTION, FOUNDATIONS, COST (See Section 2 of Text) | Name | Type of
Construction | Lock Character of Foundation | Kind | Dam Type of Construction | Character of Foundation | Year
Complete | Estimated
Federal Cost
Under
Existing
Project | |------------------------|-------------------------|------------------------------|------|----------------------------|-------------------------|------------------|---| | Lock and dam equipment | | | | | | | 1,250,304 ¹ | | Total locks and dams | | | | | | | \$ 24,471,832 | ^{1.} Actual cost. # TABLE 15-L ILLINOIS WATERWAY, IL AND IN ADDITIONAL FEATURES ENTERING INTO COST (See Section 2 of Text) | Dredging: | Φ 2 125 2501 | |--|----------------------| | Little Calumet and Calumet Rivers | \$ 2,135,3581 | | Calumet-Sag, 3 passing places | 813,318 ¹ | | Starved Rock to Lockport | 6,007,335 | | Starved Rock to Grafton | 2,917,607 | | Calumet-Sag Channel | 19,238,200 | | Peoria small boat harbor | $24,937^{1}$ | | Protection piers at all locks | 77,613 ¹ | | Calumet-Sag modification engineering and design | 5,141,474 | | Calumet-Sag modification, supervision and administration | 5,466,804 | | Rebuild highway bridges | 19,327,850 | | Rebuild railway bridges: | | | Calumet-Sag Channel | $20,828,435^{1}$ | | Little Calumet and
Calumet Rivers | 18,362,0411 | | Recreation Facilities, Code 711 | 445,000 | | Removal of Blue Island lock | $288,600^{1}$ | | Grand Calumet River controlling works ² | | | St. Louis District | $1,081,600^{1}$ | | Total additional features | \$100,442,142 | | Total existing project | \$124,913,974 | - 1. Actual cost. - 2. Placed in inactive status November 19, 1974. ### **TABLE 15-M** # ILLINOIS WATERWAY, IL AND IN EXISTING PROJECT | See
Section
in Text | Project | Item | Length (feet) | Width (feet) | Depth (feet) | |---------------------------|---------------------------------|---|---------------|--------------|--------------| | 2. | Illinois Waterway,
IL and IN | Nine locks and six dams | | | | | | | Grafton to Lockport, IL | 291.1 miles | 300 | 9 | | | | Lockport to controlling works | 2.0 miles | 200-300 | 9 | | | | Controlling works to junction with Calumet-Sag Channel | 10.0 miles | 225 | 9 | | | | Calumet-Sag Channel to lock in Blue Island | 16.0 miles | 225 | 9 | | | | Calumet and Little Calumet Channel, from Blue Island to turning basin 5 | 7.7 miles | 300 | 9 | | | | Grand Calumet River Channel from junction with Little Calumet River to and in Indiana Harbor Canal to 141st, East Chicago, IN | 9.0 miles | 9 | | | | | Also, Grand Calumet River Channel from junction of Indiana Harbor Canal and Grand Calumet River to Clark St. in Gary, IN, with a turning basin at Clark St. | 4.2 miles | 160 | 9 | | | | A channel in Chicago Sanitary and
Ship Canal and South Branch
Chicago River from Sag-Junction to
Lake St. in Chicago, IL | 22.1 miles | 175-300 | 9 | ### **TABLE 15-N** ### ILLINOIS WATERWAY, IL AND IN TOTAL COST OF EXISTING PROJECT TO SEPTEMBER 30, 2011 (See Section 2 of Text) | | New Work | Maintenance | Rehabilitation | Total | |------------------------|-------------|--------------|----------------|--------------| | Regular Funds | \$ 0 | \$31,112,756 | \$0 | \$31,112,756 | | Public Works Funds | 534,902 | | | 534,902 | | Emergency Relief Funds | 2,909,885 | | | 2,909,885 | | ARRA Funds | 0 | 1,714,159 | | 1,714,159 | | FERC | 15,600 | | | 15,600 | | Total | \$3,460,387 | \$32,826,915 | \$0 | \$36,287,302 | | | | | | | ^{1.} Includes \$1,735,890 expended between 1927 and 1936 on the operation and care of the works of improvement under the provisions of the permanent indefinite appropriation for such purposes. ### **TABLE 15-O** # ACTIVE INVESTIGATIONS (96X3121) | | FISC | CAL YEAR COSTS | |--|--|-------------------| | Item and CWIS Number | Federal Cost | Non-Federal Total | | SURVEYS (Category 100) | | | | Nav Studies (110) | | | | ILWW Cal Sag – 151355 | \$0 | \$0 | | Subtotal | <u>*************************************</u> | \$0 | | Flood Damage Prevention (120) | | | | Keith Creek, Rockford, IL – 013840 | \$ 190,612 | \$190,612 | | Cedar River Time Check, IA – 185004 | 701,547 | 701,547 | | Subtotal | \$892,159 | \$892,159 | | Special Studies (140) | | , | | Illinois River Basin Restoration – 013818 | \$651,057 | \$651,057 | | Illinois River Ecosystem Restoration – 014293 | 0 | 0 | | Peoria Riverfront Dev. – 013410 | 0 | 0 | | Rock River, IL & WI – 012949 | 0 | 0 | | Upper Miss. River Flow Freq Study – 013414 | 1,300 | 1,300 | | Humboldt, IA – 145496 | 3,696 | 3,696 | | Subtotal | \$656,133 | 656,133 | | Watershed/Comprehensive Studies (150) | , , | | | Upper Miss River Comprehensive Study – 010565 | \$575,178 | \$575,178 | | Subtotal | \$575,178 | \$575,178 | | Miscellaneous Activities (170) | , | | | Interagency Water Resources Dev. – 014713 | \$18,581 | \$18,581 | | N. American Waterfowl – 053904 | 919 | 919 | | Review of FERC Licenses – 053857 | 768 | 768 | | Special Investigations – 017250 | 14,362 | 14,362 | | Subtotal | \$34,630 | \$34,630 | | Coordination Studies with other Agencies (180) | 72 3,32 3 | + , | | Cooperation w/other Water Agencies – 053907 | \$5,986 | \$5,986 | | Subtotal | \$5,986 | \$5,986 | | Planning Assistance to States (180) | , | , | | , | | | | PAS Negotiation Funds – 014800 | 19,262 | 19,262 | | PAS-IL-LaSalle I&M Canal – 017027 | (926) | -926 | | PAS-IL-Moline/Rock Island – 326905 | 5,659 | 5,659 | | PAS-WI-Lake Koshkonong – 329945 | 79,284 | 79,284 | | PAS WI- Horicon Marsh – 329971 | 13,840 | 13,840 | | Subtotal | \$122,736 | \$122,736 | | TOTAL (Category 100) | \$2,280,837 | \$0 \$2,280,837 | # ACTIVE INVESTIGATIONS (96X3121) | | FISC | CAL YEAR CO | STS | |---|--------------|-------------|-------------| | Item and CWIS Number | Federal Cost | Non-Federal | Total | | COLLECTION AND STUDY OF BASIC DATA (Category 200) | | | _ | | Flood Plain Management Services (250) | | | | | Flood Plain Mgmt Services – 082030 | \$ 63,552 | | \$63,552 | | Jack Oak Slough – 133932 | 0 | | 0 | | Technical Services – 082040 | 47,197 | | 47,197 | | Quick Responses – 082045 | 20,158 | | 20,158 | | Study IA River Wapello, IA – 141920 | 0 | | 0 | | IA Res Dam Safety – 150938 | 2,630 | | 2,630 | | State of IA Levee Cert – 150955 | 34,001 | | 34,001 | | Mon Maq Dam, Monticello, IA 150941 | 51,138 | | 51,138 | | Des Moines and IA River, IA 326015 | 25,324 | | 25,324 | | Subtotal | \$244,000 | | \$244,000 | | Planning Support (296) | | | | | Planning Support Project | \$13,996 | | \$13,996 | | Subtotal | \$13,996 | | \$13,996 | | TOTAL (Category 200) | \$244,000 | | \$244,000 | | GRAND TOTAL INVESTIGATIONS | \$2,280,837 | \$0 | \$2,280,837 | | PED Total | 257,996 | 0 | 257,996 | | TOTAL (all non-reimbursable) | \$2,538,833 | \$0 | \$2,538,833 | ### ST. PAUL, MN, DISTRICT District comprises western Wisconsin, major portion of Minnesota, northern and eastern North Dakota, and small portions of northeastern South Dakota, and northern and northeastern Iowa embracing drainage basins of Mississippi River and tributaries from its source to mile 614 above mouth of Ohio River; Red River of the North and tributaries; those streams north of Missouri River Basin in North Dakota; and U.S. waters of Lake of the Woods and its tributaries. That section of Mississippi River above mile 614 is included in the report on the Mississippi River between the Missouri River and Minneapolis, Minnesota. ### **IMPROVEMENTS** | 1. Mississipip River between Missouri River and Minneapolis, MN | Navigation Page | | Mis | Miscellaneous | | Page | |---|-----------------|------------------------------------|---------|---------------|-----------------------------|---------| | River and Minneapolis, MN | 1. | Mississippi River between Missouri | 23. | Lower | St. Anthony Falls, Rapids | | | Mississippi River, MN. | | | | Restora | tion, MN | . 16-11 | | 3. Upper Mississippi River Restoration (UMRR) | 2. | Reservoirs at Headwaters of | 24. | Inspecti | on of Completed Works | | | 3. Upper Mississippi River Restoration (UMRR) | | Mississippi River, MN16-2 | | | | | | 4. Navigation Work Under Special Authorization | 3. | | 25. | | | | | Authorization | | (UMRR)16-2 | 26. | | | . 16-12 | | 28. Catastrophic Disaster | 4. | Navigation Work Under Special | 27. | | | | | Preparedness Program (CDPP) 16-12 29 Regulatory Program 16-12 29 Regulatory Program 16-12 29 Regulatory Program 16-12 29 Regulatory Program 16-12 16-12 29 Regulatory Program 16-12 16-12 29 Regulatory Program 16-12 16-12 29 Regulatory Program 20 Regulatory Program 16-12 29 Regulatory Program 16-12 20 Regul | | Authorization16-3 | | | | . 16-12 | | 29. Regulatory Program | | | 28. | | | | | 5. Breckenridge, MN 16-3 6. Chippewa River at Montevideo, MN 16-4 7. Elk River, Sherburne County, MN 16-4 8. Fargo, ND - Moorhead, MN, Metro 16-4 30. Surveys 16-12 9. Fargo - Ridgewood Addition, ND 16-4 30. Surveys 16-12 10. Grand Forks, ND, and East Grand Forks,
MN 16-5 Tables 11. Homme Lake and Dam, ND 16-5 Tables 12. Lac qui Parle River, Dawson, MN 16-6 Table 16-A Cost and Financial Statement 16-13 13. Red River of the North Drainage Basin, MN, SD & ND 16-6 Table 16-B Authorizing Legislation 16-18 14. Roseau, MN 16-7 Table 16-C Other Authorized Navigation 16-21 15. Sheyenne River, ND 16-8 Table 16-B Not Applicable 16. St. Croix River, Stillwater, MN 16-8 Table 16-B Not Applicable 18. Mille Lacs Regional Wastewater, MN 16-9 Table 16-B Reservoirs | Flood Control | | | | | | | 6. Chippewa River at Montevideo, MN 16-4 Investigations 7. Elk River, Sherburne County, MN 16-4 30. Surveys 16-12 8. Fargo, ND - Moorhead, MN, Metro 16-4 31. Collection and Study of Basic Data 16-12 10. Grand Forks, ND, and East Grand Forks, MN 16-5 Tables 11. Homme Lake and Dam, ND 16-5 Tables 12. Lac qui Parle River, Dawson, MN 16-6 Table 16-A Cost and Financial Statement 16-18 13. Red River of the North Drainage Basin, MN, SD & ND 16-6 Table 16-B Authorizing Legislation 16-18 14. Roseau, MN 16-7 Table 16-C Other Authorized Navigation Projects 16-21 15. Sheyenne River, ND 16-7 Table 16-B Table 16-B Other Authorized Projects 16-21 16. St. Croix River, Stillwater, MN 16-8 Table 16-B Other Authorized Flood Control Projects 16-22 Environmental Table 16-B Deauthorized Projects 16-22 Table 16-H Reservoirs at Headwaters of Mississippi River 16-27 Table 16-H Red River of the North Dakota | | | 29. | Regulat | tory Program | . 16-12 | | 7. Elk River, Sherburne County, MN. 16-4 8. Fargo, ND - Moorhead, MN, Metro 16-4 9. Fargo - Ridgewood Addition, ND. 16-4 10. Grand Forks, ND, and East Grand Forks, MN. 16-5 11. Homme Lake and Dam, ND. 16-5 12. Lac qui Parle River, Dawson, MN. 16-6 13. Red River of the North Table 16-A Cost and Financial Statement. 16-13 14. Roseau, MN. 16-6 Table 16-B Authorizing Legislation. 16-18 15. Sheyenne River, ND. 16-7 Table 16-C Other Authorized Navigation 16-21 16. St. Croix River, Stillwater, MN. 16-8 Table 16-B Not Applicable 17. Wahpeton, ND. 16-8 Table 16-E Other Authorized Flood 17. Wahpeton, ND. 16-8 Table 16-B Not Applicable 18. Mille Lacs Regional Wastewater, MN 16-9 Table 16-H Reservoirs at Headwaters of 19. Northern Wisconsin. 16-10 Table 16-I Red River of the North 20. Northern Wisconsin. 16-10 Table 16-I Red River of the North 21. Ohio and North Dakota Environmental Infr | 5. | | _ | | | | | 8. Fargo, ND - Moorhead, MN, Metro 16-4 30. Surveys 16-12 9. Fargo - Ridgewood Addition, ND 16-4 31. Collection and Study of Basic Data 16-12 10. Grand Forks, ND, and East Grand Forks, MN 16-5 Tables 11. Homme Lake and Dam, ND 16-5 Tables 12. Lac qui Parle River, Dawson, MN 16-6 Table 16-A Cost and Financial Statement 16-13 13. Red River of the North Drainage Basin, MN, SD & ND 16-6 Table 16-B Authorizing Legislation 16-18 14. Roseau, MN 16-7 Table 16-B Authorizing Legislation 16-18 15. Sheyenne River, ND 16-7 Table 16-D Other Authorized Navigation Projects 16-21 16. St. Croix River, Stillwater, MN 16-8 Table 16-D Not Applicable Table 16-E Other Authorized Flood Control Projects 16-21 17. Wahpeton, ND 16-8 Table 16-B Not Applicable Table 16-B Deauthorized Projects 16-22 18. Mille Lacs Regional Wastewater, MN 16-9 Table 16-H Reservoirs at Headwaters of Mississippi River 16-27 < | | | Inve | estigation | 18 | | | 9. Fargo – Ridgewood Addition, ND. 16-4 31. Collection and Study of Basic Data | | | • • | ~ | | | | 10. Grand Forks, ND, and East Grand Forks, MN 16-5 16-5 11. Homme Lake and Dam, ND 16-5 12. Lac qui Parle River, Dawson, MN 16-6 Table 16-B Authorizing Legislation 16-13 13. Red River of the North Table 16-B Authorizing Legislation 16-18 16 | | | | | | | | Forks, MN | - | | 31. | Collect | ion and Study of Basic Data | . 16-12 | | 11. Homme Lake and Dam, ND 16-5 12. Lac qui Parle River, Dawson, MN 16-6 13. Red River of the North Drainage Basin, MN, SD & ND 16-6 14. Roseau, MN 16-7 15. Sheyenne River, ND 16-7 16. St. Croix River, Stillwater, MN 16-8 17. Wahpeton, ND 16-8 18. Mille Lacs Regional Wastewater, MN 16-9 19. Northeastern Minnesota 16-10 20. Northern Wisconsin 16-10 21. Ohio and North Dakota Environmental Infrastructure, ND 16-10 22. St. Croix Falls, Sewage Treatment Plant, WI 16-11 16-10 Table 16-L 16-11 Table 16-L 16-12 Table 16-L 16-20 Table 16-L 16-21 Table 16-F 16-22 Table 16-F 16-23 Table 16-G 16-24 Table 16-G 16-25 Table 16-G 16-26 Table 16-H 16-27 Red River of the North 16-28 Table 16-J 16-10 Table 16-J 16-20 Table 16-J 16-21 T | 10. | | | _ | | | | 12. Lac qui Parle River, Dawson, MN | | | Tab | les | | | | 13. Red River of the North Drainage Basin, MN, SD & ND 16-6 14. Roseau, MN 16-7 15. Sheyenne River, ND 16-8 16. St. Croix River, Stillwater, MN 16-8 17. Wahpeton, ND 16-8 Environmental 18. Mille Lacs Regional Wastewater, MN 16-9 19. Northeastern Minnesota 16-9 19. Northern Wisconsin 10. Northern Wisconsin 10. Ohio and North Dakota Environmental 10. Infrastructure, ND 10. Northern Wisconsin 10. Table 16-B 10. Authorizing Legislation 16-18 16-B 17able 16-C 17able 16-D 17able 16-D 17able 16-E 17able 16-E 17able 16-E 17able 16-E 17able 16-E 17able 16-F 16-I | | | m 1 | 1 1 6 4 | G . 15' . 16' | 1 < 10 | | Drainage Basin, MN, SD & ND | | | | | | | | 14. Roseau, MN | 13. | | | | | . 16-18 | | 15. Sheyenne River, ND | | | I ab. | le 16-C | | 16.01 | | 16. St. Croix River, Stillwater, MN | | | T 1 | 1. 1.C.D. | | . 16-21 | | Table 16-F Not Applicable Table 16-G Table 16-H Reservoirs at Headwaters of Mississippi River | | | | | | | | Table 16-F Not Applicable Table 16-G Deauthorized Projects | | | I ab. | ie 16-E | | 16.00 | | Table 16-G Table 16-H Reservoirs at Headwaters of Mississippi River | 17. | Wahpeton, ND16-8 | T. 1.1 | L 16 E | • | . 16-22 | | Table 16-H Reservoirs at Headwaters of Mississippi River | _ | | | | | 16.26 | | 18. Mille Lacs Regional Wastewater, MN | Env | ironmental | | | | . 10-20 | | 19. Northeastern Minnesota | 10 | Mall I D : 189 . AND 160 | 1 ab. | е 10-п | | 16 27 | | 20. Northern Wisconsin | | | Tob | la 16 I | | . 10-27 | | 21. Ohio and North Dakota Environmental Infrastructure, ND | | | 1 au | 10-1 | | | | Infrastructure, ND | | | | | | 16 28 | | 22. St. Croix Falls, Sewage Treatment Plant, WI | 21. | | Tab | la 16 I | | . 10-28 | | Plant, WI | 22 | | 1 au | ie 10-j | | 16 20 | | Special Authorization | 22. | | Tab | le 16-K | | . 10-29 | | Table 16-L Project Modifications for Improvement of Environment 16-31 | | Pialit, W110-11 | 1 40 | IC 10-IX | | 16-30 | | Improvement of Environment 16-31 | | | Tak | le 16₋I | | . 10-30 | | | | | 1 40 | C 10-L | | 16-31 | | | | | Tah | le 16-M | | | | Table 16-N Active Investigations | | | | | | | #### **Navigation** ### 1. MISSISSIPPI RIVER BETWEEN MISSOURI RIVER AND MINNEAPOLIS, MN For report on this improvement see chapter on Mississippi River between Missouri River and Minneapolis, Minnesota. ### 2. RESERVOIRS AT HEADWATERS OF MISSISSIPPI RIVER, MN **Location.** Reservoirs are on the Mississippi River and several of its tributaries in Itasca, Beltrami, Hubbard, Aitkin, Cass and Crow Wing Counties, MN. (See Table 16-H on reservoirs.) **Previous projects.** For details see page 1888 of Annual Report for 1915, and page 1098 of Annual Report for 1938. Existing project. Provides for reconstruction from timber to concrete at Winnibigoshish, Leech Lake, Pokegama, Sandy Lake and Pine River Dams, and construction of a concrete dam at Gull Lake. Pokegama was built on bedrock and the others on pile foundations. A portion of Leech Lake Dam from piers 26 to 39 was replaced with an earth fill. Constructed three dikes at Winnibigoshish, four at Pokegama, two at Sandy Lake, and 16 at Pine River. Sandy Lake Dam includes a lock 160 feet long, 30 feet wide, with a maximum lift of 9.5 feet and a depth of 2.5 feet on lower sill at low water which was converted to use as a spillway. (See Table 16-B for authorizing legislation.) The Pine River Dam main embankment consists of a timber diaphragm core and earth fill. The Pine River Dam control structure is made of reinforced concrete with a steel sheet pile cutoff and is supported on a timber substructure. Pine River Dam was modified during the period 1999-2002 to pass 70 percent of the Probable Maximum Flood. During this period, the 13 gate openings were enlarged and outfitted with new gates; the wing walls were modified; the existing dam and embankment was raised via addition of a parapet wall and a concretecapped sheet pile wall, to provide 5 feet of freeboard over the design flood; the foundation was grouted to stop seepage and fill voids; and the perimeter dikes were improved. Total Federal cost to the United States for new Dam
Safety Assurance work at the Pine River Dam is \$11,058,967. **Local cooperation.** Fully complied with. Terminal facilities. None. **Operation and results during fiscal year.** Reservoirs were operated as required, recreation facilities and equipment maintained, and surveys, repairs, reports and data collection cost \$5,684,578 Federal, including \$1,976,742 in costs associated with the American Recovery and Reinvestment Act (ARRA) and \$0 non-Federal. Condition at end of fiscal year. Existing project was completed in 1937. Flowage rights were acquired on all lands affected by construction, maintenance, and operation of reservoirs. A total of 1,672.26 acres in fee are owned by the United States. The United States has easements, flowage rights, and other rights of use on another 296,334.44 acres. Structures are in fair condition. Recreation facilities for public use are being constructed intermittently at all reservoir areas. (See Table 16-H for capacities and costs by reservoir.) The Corps operated control structures at Lake Winnibigoshish, Leech Lake, and Pokegama are classified as significant hazard dams under the national Dam Safety Program and require substantial investments to reduce the associated risks. Construction of dam safety modifications is substantially complete at Lake Winnibigoshish Dam. Work on the remaining two sites is unscheduled due to funding constraints. ### 3. UPPER MISSISSIPPI RIVER RESTORATION (UMRR) (Formerly EMP) **Location.** The program is authorized for the commercially navigable portions of the Upper Mississippi River System. In the St. Paul District, this includes the Mississippi, Minnesota, Black, and St. Croix Rivers in the States of Minnesota, Wisconsin and Iowa. Existing project. The purpose of the UMRR as stated in the authorizing legislation is to ensure the coordinated development and enhancement of the Upper Mississippi River System, recognizing its several purposes. It is intended to protect and/or enhance the river resources and guide future river management. The primary emphasis of the program is on habitat rehabilitation and enhancement projects. The other primary component, long-term resource monitoring, provides the means for more informed management of the UMRR. The program was initiated by WRDA in 1986 and the 1999 WRDA extended the UMRR on a continuing basis with higher authorized funding levels. The execution of the program is closely coordinated with the Upper Mississippi River Basin Association, the U.S. Fish and Wildlife Service, the U.S. Geological Survey, and the three affected states (MN, WI, and IA) in the St. Paul District. See Rock Island District Tables 15-A and 15-B for total program costs and authorizing legislation. **Local cooperation.** Local cooperation agreements are obtained for habitat project features not located on lands managed as a national wildlife refuge, as specified in Section 906(e) of the 1986 WRDA. Cost-sharing is 65 percent Federal and 35 percent non-Federal for those projects. Operations and results during fiscal year. In the St. Paul District, costs during the year totaled \$2,578,514 Federal including \$2,094,269 in ARRA funding and \$0 non-Federal. Funds were expended on the planning, design, construction and monitoring of habitat projects. Construction was completed at Pool 8 Islands, Phase III, Stage 3A, WI. Planning and design was completed on Capoli Slough, and construction was initiated on Capoli Slough Stage 1, WI. Planning and design continued on Harpers Slough, IA, and L/D 3 Fish Passage, WI/MN. Eight additional projects are approved for planning. Condition at end of fiscal year. In the St. Paul District, construction of 24 habitat projects has been completed. These are the Guttenberg Waterfowl Ponds (IA), Island 42 (MN), Lake Onalaska (WI), Blackhawk Park (WI), Pool 8 Islands Phases I and II (WI), Indian Slough (WI), Finger Lakes (MN), Lansing Big Lake (IA), Cold Springs (WI), Pool 9 Island (WI), Spring Lake Peninsula (WI), Bussey Lake (IA), Peterson Lake (MN), Polander Lake (MN), East Channel (WI/MN), Rice Lake (MN), Small Scale Drawdown (WI), Trempealeau (WI), Bank Stabilization (IA, WI, MN), Long Lake (WI), Ambrough Slough (WI), Spring Lake Islands (WI), Long Meadow Lake (MN), Pool Slough (IA). Most of the projects are operated and maintained by the U.S. Fish and Wildlife Service. However, projects not located on lands managed as a national wildlife refuge are maintained by the applicable state department of natural resources. Through FY 2011, funds expended by the St. Paul District have amounted to \$61,243,929 for planning, design, construction, and monitoring of habitat rehabilitation and enhancement projects; \$970,000 for long-term resource monitoring: and \$4,155,250 for program management. The annual authorized funding level for the overall program is about \$33,000,000. ### 4. NAVIGATION WORK UNDER SPECIAL AUTHORIZATION Navigation activities pursuant to Sec. 107, P.L. 87-645, as amended. In FY 2011, \$7,154 was expended on Section 107. #### **Flood Control** #### 5. BRECKENRIDGE, MN **Location.** Breckenridge, Minnesota, is located in Wilkin County in western Minnesota, approximately 200 miles north and west of the Minneapolis-St. Paul metropolitan area. The city is bounded on the west by the Red River of the North and the Bois de Sioux River. The Ottertail River flows from the east, bisecting the city. The City of Wahpeton, ND, lies across the Red River from Breckenridge. **Existing project.** A feasibility study recommended implementation of a flood damage reduction project consisting of a high-flow diversion channel located to the north of the Ottertail River and entering into the Red River and two separable permanent levee reaches that would protect all of Breckenridge. The project was authorized by WRDA of 2000. Local cooperation. A Feasibility Cost-Sharing Agreement was executed between the Federal Government and the City of Breckenridge on June 29, 1999. This agreement required the city to provide 50 percent of the costs of performing the feasibility study. A Project Cooperation Agreement (PCA), negotiated between the Federal Government and the city was signed on August 15, 2002. **Operations and results during fiscal year.** The first two phases of in-town levees (Stages 2B1/2B2) are substantially complete. Continued construction on the third phase (Stage 2B3) and awarded the fourth and final phase (Stage 2A) of levee construction. Total FY 2011 Federal costs were \$5,037,354 and \$228,710 non-Federal. Condition at end of fiscal year. The project is divided into five stages: Stage 1 – the diversion channel, and Stages 2b1, 2b2, 2b3 and 2a – the levee work in the city. The Stage 1 construction contract was awarded in May 2003 and completed in June 2005; the diversion channel was used for the first time in summer 2005. During the 2006 and 2009 floods, the diversion channel prevented \$72,000,000 in damages. Sustained high flows and river stage in FY 2011 resulted in erosion and sedimentation of the diversion channel – a repair is planned. Construction of Stages 2B1 and 2B2 is substantially complete. Stages 2B3 and 2A are currently under construction and nearing completion. ### 6. CHIPPEWA RIVER AT MONTEVIDEO, MN **Location.** Montevideo, MN, is located in western Minnesota in Chippewa County. The city is located at the confluence of the Chippewa and Minnesota Rivers. **Existing project.** Overland flooding from the main stem Minnesota River and Chippewa River causes frequent flood-related problems for the city. A feasibility study evaluated structural and nonstructural alternatives for resolving the flood-related problems. The recommended plan includes construction of a new levee along Highway 7/29, an upgrade of an existing levee along the western edge of the city, a closure structure, and a new levee/road raise at Highway 212 along the southern edge of the city. The project is authorized by Section 205 of the 1948 Flood Control Act, as amended. **Local cooperation.** See Annual Report for 2007 for requirements. A PCA was executed between the Federal Government and the City of Montevideo on August 17, 2007. Operations and results during fiscal year. New Work: Total Federal costs were \$782,220 and \$222,700 non-Federal for Stage 2 construction and Stage 3 design work. **Condition at end of fiscal year.** Stage 2 construction ongoing; Stage 3 design work ongoing. #### 7. ELK RIVER, SHERBURNE COUNTY, MN **Location.** The project is located approximately 1 mile west of the City of Elk River, MN, approximately 25 miles northwest of Minneapolis, MN. **Existing project.** The emergency streambank protection project involves protection of County Road 35 that is adjacent to the north bank of Elk River in Sherburne County approximately 0.5 mile east of the intersection with County State Aid Highway 15 and approximately 1 mile north of U.S. Highway 10. The project is authorized by Section 14 of the 1946 Flood Control Act, as amended. **Local cooperation.** See Annual Report for 2008 for requirements. The Project Partnership Agreement (PPA) was executed in February 2010 between Sherbune County and the Federal Government. **Operations and results during fiscal year.** Total Federal costs were \$125,384 for project design and environmental documentation. **Condition at end of fiscal year.** Construction of the project is substantially complete. ### 8. FARGO, ND - MOORHEAD, MN, METRO **Location.** The Cities of Fargo, ND, and Moorhead, MN, are located on the Red River of the north in eastern North Dakota and western Minnesota. The study area is between the Red River of the north and Wild Rice, Sheyenne, Maple, Rush, and Lower Rush Rivers. **Existing project.** The Fargo-Moorhead metropolitan area has a relatively high risk of flooding. A Section 905(b) analysis recommended a feasibility study for a flood risk management project. The Report of the Chief of Engineers (Chief's Report) was signed on December 19,
2011. The Federally Recommended Plan is a 36-mile diversion channel with upstream staging and storage built in North Dakota. Local cooperation. The Feasibility Cost-Sharing Agreement was executed in September 2008 with the sponsors being the cities of Fargo and Moorhead. The Design Agreement (DA) was executed in September 2011 with the sponsors being the Cities of Fargo and Moorhead. Once the project is authorized and funds are appropriated, a Project Partnership Agreement (PPA) will be executed. **Operations and results during fiscal year.** No current operations because the project is still in the design phase. **Condition at end of fiscal year.** Construction of the Federally Recommended Plan is pending until authorized by Congress. #### 9. FARGO - RIDGEWOOD ADDITION, ND **Location.** Fargo, ND, is located in eastern North Dakota in Cass County. The project is located in the Ridgewood Addition of the city adjacent to the Red River of the North. **Existing project.** Overland flooding from the Red River of the North causes frequent flood-related problems for the city. A feasibility study evaluated structural and nonstructural alternatives for resolving the flood-related problems. The recommended plan includes construction of a new levee and floodwall system starting at the south edge of the VA Medical Center property, continuing along Woodland Drive, Elm Street, and 15th Avenue; a closure structure at Elm Street; and a new pump station and other interior drainage features. The project is authorized by Section 205 of the 1948 Flood Control Act, as amended. **Local cooperation.** See Annual Report for 2008 for requirements. A Project Partnership Agreement was executed between the Federal Government and the City of Fargo on April 2, 2008. **Operations and results during fiscal year.** Project Closeout; financial closeout; and development of operation, maintenance, repair, replacement, and rehabilitation manual were initiated. Total Federal costs were \$-127,315 and non-Federal \$196,424. Condition at end of fiscal year. Construction is complete. ### 10. GRAND FORKS, ND, AND EAST GRAND FORKS, MN Location. Grand Forks, North Dakota, is located in Grand Forks County in eastern North Dakota about 70 miles south of the Canadian border. East Grand Forks, MN, is located at the outlet of the Red Lake River to the Red River of the North, immediately across the river from Grand Forks. (For General Location see Geological Survey map of either North Dakota or Minnesota.) **Existing project.** Project was authorized by P.L. 105-277, Omnibus Appropriation Bill FY 1999. Estimated cost (2010) of the entire flood damage reduction project is \$412,451,000 total cost to the United States is estimated at \$227,050,000 and total cost to the non-Federal sponsors (cities of Grand Forks and East Grand Forks) is estimated at \$185,401,000. The flood damage reduction project consists of 30 miles of levees, floodwalls and road raises in and around both communities providing protection against a flood equivalent to the peak discharge that occurred during the devastating flood of 1997 (136,900 cubic feet per second). A secondary purpose of recreation is also included in the authorized project. **Local cooperation.** A PCA was signed with both communities in January 2000. Operations and results during fiscal year. All contracts are substantially complete. All contracts are substantially complete. Work completed this year included small contracts to correct deficiencies and project closeout. Total Federal construction costs for FY 2010 were \$817,020 and non-Federal costs were \$5,615. Condition at end of fiscal year. The project was certified to the 100-year level of protection in January 2007 (Grand Forks) and June 2007 (East Grand Forks). The final lift of the East Grand Forks bank stabilization was completed in September 2008, which completes the project to the 250-year level of protection. #### 11. HOMME LAKE AND DAM, ND **Location.** The dam is on the South Branch of Park River approximately 4 miles upstream from Park River, ND, and 62.1 miles above mouth of Park River. South, Middle, and North Branches, headwater streams of Park River, rise in Cavalier County in northeastern North Dakota and flow easterly 35 miles to join Red River of the North approximately 35 miles south of the international boundary. (For general location, see Geological Survey map of North Dakota.) **Existing project.** See Annual Report for 1962. Project was authorized as Park River Reservoir by 1944 Flood Control Act (S. Doc. 194, 78th Cong., 2d sess.) and redesignated Homme Reservoir and Dam by P.L. 435, 80th Congress, 2d session. Project restoration of wetland habitat conditions is taking place under the authority contained in Section 1135 of the 1986 WRDA, as amended. Latest published maps are in the project document. A reconnaissance report was completed in 1994 under the Dam Safety Assurance The report recommended adding a new Program. spillway to increase the dam's discharge capacity to the Probable Maximum flood level. Estimated cost to the United States for new Dam Safety Assurance work is \$11,600,000 and \$77,000 is to be contributed by local interests. **Local cooperation.** Fully complied with. Total costs for all requirements of local cooperation under terms of project authorization, including required non-Federal contributions, were \$62,800. In addition, local interests contributed \$16,220 for construction of a water supply outlet through dam and incurred other costs of \$19,600. The North Dakota Game and Fish Department has agreed to serve as the non-Federal sponsor for the environmental improvement to the project. According to current dam safety cost-sharing guidance, local sponsors are required to fund 15 percent of the dam safety improvement costs in the same proportion as the original construction was cost-shared. The local sponsors would therefore pay for 4.5 percent of 15 percent or 0.68 percent of the dam safety costs. The North Dakota Office of the State Engineer has supported the proposed modifications identified in the Reconnaissance Report. **Operations and results during fiscal year.** Maintenance: Structure was operated, maintained, and inspected, and evaluations were performed at a cost of \$253,193. Dam Safety: Total Federal costs of \$0 and non-Federal costs of \$0. Condition at end of fiscal year. Project completed in June 1956 except for additional recreational facilities which have been done intermittently since that time. Construction began in April 1948 and major structures were completed in May 1951. Structures are in good condition. Government has acquired 395 acres of land in fee and easements over 7.8 acres of land for project. An additional 6.3 acres of land have been donated for recreational development and 3.75 acres have been acquired due to bank erosion bordering the project. Construction of a habitat improvement project (under Section 1135 authority) was completed, and the project was turned over to the local sponsor, the North Dakota Fish and Game Department. Homme Dam has been classified as a high hazard dam under the National Dam Safety Program due to inadequate spillway capacity which could lead to dam failure during a flood event. Engineering and design of dam safety modifications has been completed, and construction of a new concrete spillway was completed in October 2003. ### 12. LAC QUI PARLE RIVER, DAWSON, MN **Location.** The project is located in the City of Dawson, MN, in Lac qui Parle County in west-central Minnesota, approximately 150 miles west of Minneapolis, MN. **Existing project.** A large segment of Dawson would be protected against a 200-year flood on the West Branch by a levee constructed across the southeastern portion of the community. This levee would prevent flows from the West Branch from backing up into the county ditch. Interior runoff would be collected and pumped into the West Branch via a pump station. The project is authorized by Section 205 of the 1948 Flood Control Act, P.L. 80-858, as amended (33 U.S.C. 701s). **Local cooperation.** See Annual Report for 2008 for requirements. The PCA was executed with the City of Dawson on October 26, 2007. Operations and results during fiscal year. Total Federal costs were \$63,222 and non-Federal costs \$0. Principal work features of a construction contract awarded in September 2008 included demolition, approximately 1,845 feet of levee, a combination pump station/gravity outlet structure, road raises, ramps, culverts, ditch excavation, removal of an abandoned sanitary line, riprap, top soil, and seeding and associated items. Work also included the provision of pumps and a trailerable emergency generator. Substantial construction completion occurred in December 2009. A Notice of Project Completion was sent to the City of Dawson in March 2010 stating they are responsible for operation and maintenance of the project. A draft of O&M manual was also provided. **Condition at end of fiscal year.** Construction of the project is complete, and the city now operates and maintains the project. ### 13. RED RIVER OF THE NORTH DRAINAGE BASIN, MN, SD & ND **Location.** Red River of the North Basin, within the United States, includes the northeastern corner of South Dakota and much of eastern North Dakota and northwestern Minnesota. Red River of the North Basin, formed by confluence of Otter Tail and Bois de Sioux Rivers, flows northward through this region, forming a boundary between North Dakota and Minnesota. (For general location of basin, see Geological Survey maps of Minnesota and South Dakota.) Existing project. See Annual Report for 1962 for navigation and flood control projects in the basin, not part of this project. Project was authorized by Flood Control Acts of 1948 and 1950. The combined Grand Forks-East Grand Forks project was authorized in 1999. See Section 9 and Table 16-A for project description and costs. Project also includes updating a
Seepage and Uplift Report for Orwell Dam due to the results of a Screening Portfolio Risk Assessment (SPRA) that was completed in 2007. The SPRA identified a potential seepage problem at the dam. The Design Agreement for the Fargo-Moorhead Metro project was signed in September 2011. Local cooperation. Project includes improvements for local protection in interests of flood control and major drainage accomplished by channel improvement, levees, etc., in addition to construction of a multiple purpose reservoir on Otter Tail River to control floods and, in conjunction with previously authorized Federal reservoir project at Baldhill site of Sheyenne River and at Red Lake, to increase low flows for water supply and pollution abatement. (See Table 16-I for active units in comprehensive basin plan and Table 16-E for projects completed under separate authorities.) The MN Red River Watershed Management Board and the ND Red River Joint Water Resource District are the local sponsors on an ongoing specifically authorized feasibility study. The City of Valley City, ND, is the sponsor on a Section 905(b) study for Valley City, ND. The Upper and Lower Sheyenne Joint Water Resource Districts are local sponsors on a Section 905(b) study for the Sheyenne River, ND. Operations and results during fiscal year. Maintenance: Orwell Dam was operated, maintained, and inspected, and evaluations performed at a cost of \$1,002,133 including \$527,928 associated with ARRA. The project was also evaluated as part of the Corpswide dam safety relative risk screening assessment. Total Federal costs for dam safety were \$68,184. The specifically authorized feasibility study has contributed to the Red River Long-Term Flood Solutions Report, updated the Red River Decision-Information Network, and continued the effort to complete hydrologic modeling on the Red River subbasins. **Condition at end of fiscal year.** Major construction for all active units is complete. Dam Safety: Additional subsurface information and analysis for Orwell Dam was obtained to update a 1976 report. #### 14. ROSEAU, MN **Location.** Roseau, MN, is located in Roseau County in northwestern Minnesota approximately 10 miles south of the Canadian border and 65 miles east of the North Dakota border. **Existing project.** The city was devastated by a major flood in 2002 that had a duration of several weeks and heavily impacted 80 percent of the town. The recommended locally preferred plan consists of a 150-foot-wide east side diversion channel, three bridges, a restriction structure, and two storage areas designed to reduce flood stages in the city with stage decreases upstream of Roseau to Malung. This plan will remove almost the entire city from the 100-year regulatory flood plain and reduces future flood damages by nearly 86 percent. Project was authorized by WRDA of 2007 (P.L. 110-114). Local cooperation. A PPA, executed between the Federal Government and the City of Roseau, on June 15, 2009, required the city to contribute a minimum of 35 percent, but not to exceed 50 percent of total National Economic Development (NED) flood risk management costs, contribute 50 percent of total recreation costs, contribute 100 percent of incremental costs, and upon notification of completion by the District Commander, to operate and maintain the project. Operations and results during fiscal year. New Work: The local sponsor substantially completed all necessary land acquisitions. The first of three anticipated construction contracts was completed. The initial construction activity included the northernmost 0.8 mile of the diversion channel and its outlet to the Roseau River. A solicitation was issued for the second construction contract and plans completed for the third. Total Federal costs were \$474,673, including \$1,349,766 in ARRA funding. Non-Federal costs were \$319. Condition at end of fiscal year. Construction of this project is ongoing. Plans and specifications are being completed for remaining portions of the project. #### 15. SHEYENNE RIVER, ND **Location.** The Sheyenne River Basin is included in 16 counties in the southeastern portion of North Dakota and drains an area of 7,140 square miles into the Red River of the North near Fargo, North Dakota. The principal area of flood damages in the basin is located at the lower end within Cass County and the City of West Fargo. (For general location, see Geological Survey map of North Dakota.) Existing project. The project as authorized by the 1986 WRDA consists of three major components for Federal implementation: 1) 11.9 miles of levee and a 6.7 mile flood diversion channel at West Fargo; 2) 7.5 miles of flood diversion channel from Horace to West Fargo; and 3) a five-foot raise of the Baldhill Dam flood control pool. The WRDA of 1986 stipulated that the project shall also include a dam and reservoir of approximately 35,000 acre-feet of storage for the purpose of flood protection on the Maple River. This component was deauthorized April 16, 2002. There are several items of local cooperation required to implement the plan, and several components identified for non-Federal implementation which would supplement the recommended plan. Local cooperation. See Annual Report for 1988 for requirements. Project consists of three separable components each requiring a local cooperation agreement. The Southeast Cass Water Resource District is the local sponsor for the West Fargo Unit and the Horace to West Fargo Unit. The local cooperation agreement for the West Fargo Unit was executed on July 25, 1988 (amended on June 4, 2001), and for the Horace to West Fargo unit on March 6, 1990. The Sheyenne River Joint Water Resource District is the local sponsor for the Baldhill Pool Raise Unit. The Local Cooperation Agreement for the Baldhill Pool Raise Unit was executed on May 31, 2000. The Maple River Reservoir Unit was deleted from the project. **Operations and results during fiscal year.** Preparation of draft Flood Insurance Rate Maps was completed. Work continued on acquisition of lands. Total Federal costs were \$30,945 and non-Federal costs were \$0. Condition at end of fiscal year. Construction of the West Fargo Unit is essentially complete, including the installation of emergency generators for the two pump stations; and construction is complete on the Horace to West Fargo Unit. Both of these units were operated during the spring and summer floods of 1993 and the spring floods in 1994, 1995, 1996, and 1997 and performed very well although some erosion damage was sustained on both projects. Plans and specifications were completed to repair 6,000 feet of the failed slope sections of the West Fargo diversion channel. Construction repair began in June 2008 and will continue into 2011. Construction of the Baldhill Pool Raise Unit is complete. ### 16. ST. CROIX RIVER, STILLWATER, MN **Location.** In Washington County in eastern Minnesota along the St. Croix River about 18 miles northeast of St. Paul, (For general location, see Geological Survey map of Minnesota). Existing project. The project provided for Stage 1 repair and reconstruction of the existing 1,000-foot retaining wall system; Stage 2 for construction of a 1,000-foot extension to the wall and expansion of the wall system to include a new secondary landward floodwall to aid in erosion protection for the downtown area; and Stage 3 for expansion of the floodwall system by constructing a low floodwall / levee along the western side of Lowell Park. Estimated Federal cost for new work is \$13,125,000 and \$4,375,000 is to be contributed by local interests. Project was authorized by the WRDA of 1992 (P.L. 102-580) as amended by the WRDA of 1996 (P.L. 104-303). The Consolidated Appropriations Act of 2004 directed the Corps to proceed with design and initiate construction for Stage 3 of the Stillwater project using previously appropriated funds. Due to limited available Federal funds, Stage 3 has been broken into smaller components. Stage 3A consists of interior flood control in order to accommodate a future floodwall/levee which will be part of future work. **Local cooperation.** See Annual Report for 1996 for requirements. A PCA was executed between the Federal Government and the City of Stillwater, MN, on April 22, 1996, which covered Stage 1 of the project. An amendment to the PCA to encompass Stage 2 was executed on September 29, 1998. A second amendment to the PCA to encompass Stage 3 will be required. **Operations and results during fiscal year.** Revised project scope to spend remaining Federal funds and limit extent of response to hazardous materials. Continued work on Stage 3A plans and specifications. Total Federal costs were \$465,770. Condition at end of fiscal year. Construction of Stages 1 and 2 are complete. Insufficient funds to complete all features of Stage 3. Working with sponsor to revise project scope to utilize remaining funds and minimize sponsor response to hazardous materials on the site. Plans and specifications for Stage 3A will be changed to reflect revised scope. #### 17. WAHPETON, ND **Location.** Wahpeton, ND, is located in Richland County in eastern North Dakota, approximately 55 miles south of Fargo, ND. The Red River of the North and the Bois de Sioux River bound the city on the east. The confluence of the Ottertail River with the Red River of the North is located at Wahpeton. The City of Breckenridge, MN, lies across the Red River of the North from Wahpeton. **Existing project.** A feasibility study recommended implementation of a flood reduction project that consists of a permanent levee system protecting most of the city and a flood easement to keep the breakout floodflows from being blocked in the future. The project is authorized by Section 205 of the 1948 Flood Control Act, as amended. **Local cooperation.** See Annual Report for 2001 for requirements. The PCA was executed between the Federal Government and the City of Wahpeton on 18 June 2002. A PCA
amendment was executed in FY 2008 implementing WRDA of 2007 which raised the Federal limit on the Wahpeton project from \$7,000,000 to \$12,000,000. Operations and results during fiscal year. Awarded contract for Stage 3B levees and initiated construction. Continued construction of Stage 3A levees and Stage 3B plans and specifications. Total FY 2011 Federal costs were \$687,667 and non-Federal \$417,731. Condition at end of fiscal year. Project construction began in the summer of 2003 with award of the Stage 1 construction contract for interior flood control features; this construction stage is complete. Construction for Stage 2, the first stage of levees, is complete. Stages 3A and 3B are currently under construction and nearing completion. #### **Environmental** ### 18. MILLE LACS REGIONAL WASTEWATER, MN Location: Project is located in the City of Garrison and the townships of Kathio and West Mille Lacs (GKWML). Existing development along the western shoreline of Mille Lacs Lake, one of the largest and most popular trophy fishing lakes in Minnesota, consists of a mixture of residential, commercial, and Mille Lacs Band of Ojibwe housing and casino structures. Most of the structures' wastewater is treated by individual unreliable septic systems. **Existing project:** The GKWML Sanitary District and the Mille Lacs Band entered into an agreement to design, construct, and operate a regional wastewater treatment project. The Band completed construction of the Regional Sewage Treatment Plant. The GKWML Sanitary District constructed a sanitary sewer line to collect and transfer wastewater within its jurisdiction that is connected to the Band's Regional Sewage Treatment Plant. Local cooperation: The estimated total cost of the GKWML portion of the project is \$16,500,000. Section 219 funds were used to assist the Sanitary District in the construction of a "functional" portion of the GKWML project. A Design Section 219 Project Cooperation Agreement was signed in April 2005, and the design of the project has been completed. A Construction PCA was signed on 16 December 2006 for construction of the project, and a construction contract was awarded on June 17, 2007. **Operations and results during fiscal year.** The project is substantially complete and is currently being closed out. Federal costs were \$110,884 and non-Federal were \$7,438. **Condition at end of fiscal year.** Construction of all contracted areas was substantially complete at the end of FY 2009. #### 19. NORTHEASTERN MINNESOTA **Location.** Northeastern Minnesota is defined as the counties of Aitkin, Beltrami, Carlton, Cass, Chisago, Cook, Crow Wing, Hubbard, Isanti, Itasca, Kanabec, Koochiching, Lake, Mille Lacs, Morrison, Pine, St. Louis, and Wadena, Minnesota. Areas within the 18 counties essentially comprise Minnesota Congressional District 8. **Existing project.** Section 569 of WRDA of 1999 provided the Corps authority to assist Northeastern Minnesota communities with their environmental infrastructure projects. Over 64 projects have been selected in 44 communities. Energy and Water Appropriations Act funds available in FY 2010 were used to support one project in the Detroit District and two projects in the St. Paul District. FY 2009 ARRA funds were used to support 2 projects in the Detroit District and 10 projects in the St. Paul District. Local cooperation. The PPAs for the above listed projects require the local sponsor to provide lands, easements, and rights of way, as well as the required 25 percent local sponsor cost-share funding. The program is operated on a reimbursable basis. The government and local sponsor agree on a Project cost estimate and Scope of Work. The sponsor retains a contractor to perform the work. Upon receipt of a proper invoice and Government construction inspector verification that the work was performed, the Government reimburses the sponsor for 75 percent of the invoice billing. Operations and results during fiscal year. Two PPAs were signed within the St. Paul District in FY 2010 with the communities of Tower and Riverton. Construction inspection activities and reimbursements were made to the non-Federal project sponsors as appropriate. Federal costs were \$3,893,340, including \$3,661.860 funded under the ARRA. **Condition at end of fiscal year.** Construction was completed on the Riverton project; the Tower project is nearing completion. #### 20. NORTHERN WISCONSIN **Location:** Northern Wisconsin is defined as the Counties of Douglas, Bayfield, Ashland and Iron, Wisconsin. These four counties are located within Wisconsin Congressional District 7. **Existing project:** Section 154 of the Consolidated Appropriations Act of 2001 (P.L. 106-554) provided authorization for the Corps of Engineers to assist northern Wisconsin communities with their environmental infrastructure and water resource projects. Fourteen projects were selected in FY 2009 for implementation using Omnibus funds of which 3 projects were located in the St. Paul District. Two additional ARRA funded projects were also pursued in the St. Paul District. Local cooperation. The PCAs require the local sponsor to provide lands, easements, and rights-of-way, as well as the required 25 percent local sponsor cost-share funding. The program is operated on a reimbursable basis. The government and local sponsor agree on Project cost and work. The sponsor retains a contractor to perform the work. Upon receipt of proper invoice and Government construction inspector verification that the work was performed, the Government reimburses the sponsor 75 percent of the invoice billing. Operation and results during fiscal year. Two PCAs were signed in FY 2010 for projects with the Villages of Solon Springs and Mercer, WI. In FY 2011, \$100,000 in additional funds were provided to the Solon Springs project to maintain the 75/25 cost-share balance with the village. Federal costs were \$1,266,150, including \$189,516 funded under the ARRA. **Condition at end of fiscal year.** Work on the Solon Springs, Gordon, and Mercer projects has been completed. # 21. OHIO AND NORTH DAKOTA ENVIRONMENTAL INFRASTRUCTURE, ND **Location.** The area from which potential projects may be initiated includes the entire State of North Dakota. Existing project. Section 111 of the Consolidated Appropriations Act of 2008 amends WRDA of 1999 by striking "Sec. 594. Ohio." and inserting in lieu thereof "Sec. 594 Ohio and North Dakota." This Act established an authorization of \$100,000,000 for North Dakota. It provided the Corps authority to assist North Dakota communities with their environmental infrastructure projects. Energy and Water Appropriation Act funds available in FY 2010 were used to support six water supply and one wastewater project in the St. Paul District. In addition, ARRA funds in the amount of \$7,050,000 were used to support the City of Valley City, Cass Rural Water Users District, and the Southeast Rural Water Users District within the St. Paul District. **Local cooperation.** The PCAs for projects under this authority require the local sponsor to provide lands, easements, and rights-of-way, as well as the required 25 percent local sponsor cost-share funding. The program is operated on a reimbursable basis. The Government and local sponsor agree on project cost and work. The sponsor retains a contractor to perform the work. Upon receipt of proper invoice and Government construction inspector verification that the work was performed, the Government reimburses the sponsor for 75 percent of the invoice billing. Operations and results during fiscal year. A water supply PPA was signed with the City of Minnewaukan. In FY 2011, \$100,000 in additional funds was provided to the Minnewaukan project to better assist the city with its water supply problems. Federal costs were \$5,982,638, including \$1,668,322 funded under the ARRA. Condition at end of fiscal year. Project design and/or construction work has been initiated on all projects. The projects with Drayton, Southeast Rural Water Users, and the Greater Ramsey Rural Water District have been completed. ### 22. ST. CROIX FALLS, SEWAGE TREATMENT PLANT, WI **Location.** The project is located in the City of St. Croix Falls, Polk County, WI, in the Wisconsin 7th Congressional District. Existing project. Project was authorized by Section 120 of the Consolidated Appropriations Act (CAA) of 2005. Section 120 of the CAA, 2005, amended Section 219 of WRDA of 1992 to include St. Croix Falls (\$5,000,000 for wastewater infrastructure). The project was initially funded in the amount of \$350,000 in the Emergency Appropriations Act of 2005. The city is in the process of replacing its aging wastewater treatment plant. The city's existing wastewater treatments plant (WWTP) is 50 years old. It currently discharges 350,000 gallons of treated wastewater to the St. Croix River daily. While technically the WWTP meets current discharge requirements, aging equipment and changing water quality standards seriously compromise its ability to perform. The city spent \$700,000, in local funds in the year 2000 to make major repairs on the WWTP and keep it running until it can be reconstructed. **Local cooperation.** A Design Agreement was signed between the Federal Government and the City of St. Croix Falls on July 19, 2005. The estimated total cost of the St. Croix Falls wastewater project is over \$6,000,000. Congress has authorized and appropriated \$5,000,000 of Federal funds for the project. The PCA for the Section 219 program requires 25 percent local sponsor cost-share funding. The Federal share under the agreement is not more than 75 percent. Operations and results during fiscal year. The design was halted as the sponsor provided a third amendment to the facility plan. This amendment was approved by the Wisconsin Department of Natural Resources in May 2011. The plan splits the project into two portions; a cost-shared portion with the Corps and a
noncost-shared, sponsor-controlled portion. The facility plan amendment No. 3 identified building a new headworks building as well as remodeling the existing treatment plant. The majority of the Corps project is the construction of the headworks building. At this time, the Corps is back on schedule designing the project with the applicable engineering firms. Federal costs were \$34,771, and non-Federal costs were \$54,437. **Condition at end of fiscal year.** After the approval of Facility Plan #3, construction is scheduled to start in the summer of 2012. Currently, the Corps is finalizing the design of the project. #### Miscellaneous ### 23. LOWER ST. ANTHONY FALLS RAPIDS RESTORATION, MN **Location.** The project is located on the Mississippi River, within the City of Minneapolis, MN. The LSAF restoration would include development of a formal whitewater rapids channel and trail/park on the east bank of the Mississippi River, adjacent to the U.S. Army Corps of Engineers LSAF Lock and Dam. **Existing project.** The project was authorized by Section 527 of WRDA of 2000. The facility would include a recreational whitewater course for kayaking, canoeing, and rafting, as well as improved public access to the river and formal shore fishing opportunities. The facility would utilize the vertical drop created by the LSAF dam and include a new river channel approximately 2,000 feet long and 40 feet wide, with a vertical drop of 25 feet. The channel would flow parallel to the Mississippi River main stem in a park setting. Local cooperation. A design agreement was executed between the Federal Government and the State of Minnesota Department of Natural Resources (MnDNR) on 28 February 2002. For much of FY 2007, the project was on hold pending MnDNR resolution of key project design issues, including fill in the riverbed, disposition of the Corps dredged material site, and prevention of invasion species migration. At MnDNR request, the draft EDR and EA were tabled and a reassessment of alternatives was requested. Upon approval of the EDR and NEPA documentation, the PPA will be prepared for execution with MnDNR. Operation and results during fiscal year. In 2011, using available Federal and non-Federal funds, the Corps completed work with the MnDNR and other project stakeholders to redesign the project based on MnDNR concerns regarding avoidance of upland creation in the riverbed, prevention of the spread of invasive aquatic species, and accommodation of the dredged material currently placed on the project site. The redesign also accounted for changed site conditions related to the collapse and reconstruction of the I-35W bridge. The design team that the Corps contracted with for the development of alternatives included whitewater park design experts. A final report of findings was presented to the non-Federal sponsor in June 2011. The alternative that best meets the criteria presented by MnDNR has an estimated cost of \$37,900,000. The Corps is awaiting confirmation that the State of Minnesota is interested in continuing engineering and design prior to proceeding with preparation of a new EDR and EA. Condition at end of fiscal year. Finalizing EDR. At the end of the fiscal year, a draft report of findings from the whitewater design specialists was submitted for review. Following incorporation of comments, the findings are scheduled to be documented in a letter report to the Corps. ### 24. INSPECTION OF COMPLETED WORKS – FLOOD RISK MANAGEMENT PROJECTS Flood Risk Management Projects transferred to local interests were inspected to verify that proper project operation, maintenance, and repairs have been conducted in accordance with the project Operation and Maintenance Manual or as directed by the Corps. Inspected items include levee embankments, floodwalls, interior drainage systems, pump stations, and flood risk management channels. Noted deficiencies were minor in nature unless noted. The St. Paul District had two (2) projects (Decorah, IA, and South St. Paul, MN) that were rated unacceptable in FY 2011. (See Table 16-J, Inspection of Flood Risk Management Projects.) Cost for the period was \$1,745,870. Total cost to September 30, 2011, is \$7,701,484. ### 25. PROTECTION OF NAVIGATION During FY 2011, operation and maintenance costs were \$43,006 for Project Condition Surveys and \$147,592 for Surveillance of Northern Boundary Waters. ### 26. OTHER WORK UNDER SPECIAL AUTHORITY In the Sign Standards Programs (as described in Chapter 6, ER 1130-2-500), there were costs of \$132,247. ### 27. FLOOD CONTROL AND COASTAL EMERGENCIES (FC&CE) | Disaster Preparedness | \$ 307,405 | |-------------------------------|--------------| | Emergency Operations | 16,220,387 | | Rehabilitation and Inspection | | | Program | 877,296 | | Advance Measures | 30,408,216 | | | | | Total FC&CE | \$47,813,304 | ### 28. CATASTROPHIC DISASTER PREPAREDNESS PROGRAM (CDPP) | Continuity Disaster Response | | |------------------------------|----------| | Planning | \$36,682 | #### 29. REGULATORY PROGRAM | \$6,742,579 ¹ | |--------------------------| | 679,722 | | $89,349^2$ | | 214,931 | | $420,472^3$ | | \$8,180,053 | | | Includes \$77,954 in costs attributed to ARRA of 2009. #### **Investigations** #### 30. SURVEYS Fiscal year cost was \$7,461,022, including \$125,272 in costs attributed to the ARRA of 2010. Also included were 10 feasibility studies, miscellaneous activities, and coordination with both Federal and non-Federal agencies. Table 16-N provides a specific list and respective fiscal year expenditures. ### 31. COLLECTION AND STUDY OF BASIC DATA Fiscal year cost was \$96,014 which included the items concerning international water studies, floodplain Management services and hydrologic studies. Table 16-N provides a specific list and respective fiscal year expenditures. ² Includes \$57.343 in costs attributed to ARRA. ³ Includes \$58,533 in costs attributed to ARRA. TABLE 16-A COST AND FINANCIAL STATEMENT | See
Section
In Text | Project | Funding | FY 2008 | FY 2009 | FY 2010 | FY 2011 | Total Cost to
September 30,
2011 | |---------------------------|---|-----------------|----------------------|------------------------|------------------------|------------------------|--| | 2. | Reservoirs at | New Work: | | | | | | | | Headwaters
of Mississippi
River, MN | Approp.
Cost | 0 | 0 | 0 | 0 | | | | KIVCI, IVIIV | Maint: | | | | | | | | | Approp. | 3,423,000 | 2,884,140 | 3,202,949 | 4,328,390 | 105,498,228 | | | | Cost | 3,423,049 | 2,706,150 | 2,935,435 | 3,707,386 | 104,376,294 ² | | | | Maint: (ARRA) | | | | | | | | | Approp | 0 | 3,512,950 | 1,296,524 | 197,000 | 6,006,474 | | | | Cost | 0 | 175,430 | 2,414,461 | 1,976,742 | 4,566,633 | | | | Maj. Rehab: | | | | | | | | | Approp. | 0 | 0 | 0 | 0 | | | | | Cost | 0 | 0 | 0 | 0 | 425,000 | | | | Dam Safety: | | | | | | | | | Approp. | 0 | 0 | 0 | 0 | | | | | Cost | 0 | 0 | 0 | 0 | 11,059,000 | | | (Contributed Funds) | New Work: | 0 | 0 | 0 | 0 | 150,000 | | | ROPE Study | Contrib. | 0 | 0 | 0 | 0 | | | | | Cost | U | U | U | U | 150,000 | | 5. | Breckenridge, MN | New Work: | 2.026.000 | 4 000 000 | 7 000 000 | 1 (27 (10 | 26.750.750 | | | | Approp.
Cost | 3,936,000
706,987 | 4,000,000
2,455,340 | 5,000,000
4,554,591 | 1,627,619
5,034,354 | | | | (Contributed Funds) | New Work: | | | | | | | | () | Contrib. | 319,000 | 0 | 700,000 | 0 | 2,567,500 | | | | Cost | 42,355 | 88 | 104,115 | 228,710 | 1,905,110 | | 6. | Chippewa River at | New Work: | | | | | | | | Montevideo, MN | Approp. | 1,780,000 | 3,444,000 | 98,000 | 0 | | | | | Cost | 75,500 | 383,097 | 984,577 | 785,153 | 3,472,799 | | | (Contributed Funds) | | | | | | | | | | Contrib. | 0 | 0 | 2,553,000 | 350,000 | | | | | Cost | 0 | 300,000 | 0 | 0 | 549,175 | | 7. | Elk River, Sherburne | New Work: | 00.000 | 220 000 | 00 | (60.150) | 251 920 | | | County, MN | Approp.
Cost | 80,000
48,353 | 320,000
22,184 | 00
64,496 | (68,172)
148,977 | | | | (Contributed Funds) | New Work: | | | | | | | | (Continuited Funds) | Contrib. | 0 | 0 | 149,000 | 0 | 149,000 | | | | Cost | 0 | 0 | 0 | 125,384 | | | | | | Ŭ | 3 | J | 120,004 | 123,304 | TABLE 16-A COST AND FINANCIAL STATEMENT (Continued) | See
Section
In Text | Project | Funding | FY 2008 | FY 2009 | FY 2010 | FY 2011 | Total Cost to
September 30,
2011 | |---------------------------|--|-----------------------|----------------------|----------------------|--------------------|------------------------|--| | 8. | Fargo, ND- | New Work: | | | | | | | 0. | Moorhead, | Approp. | - | - | _ | - | - | | | MN, Metro | Cost | - | - | - | - | - | | | (Contributed Funds) | New Work: | | | | | | | | | Contrib. | - | - | - | - | - | | | | Cost | - | - | - | - | - | | 9. | Fargo - Ridgewood | New Work: | 1.200.000 | 100.000 | 111.027 | (270,000) | 5 150 425 | | | Addition, ND | Approp.
Cost | 1,200,000
273,042 | 100,000
3,344,479 | 111,837
734,910 | (370,000)
(127,315) | 5,179,437
5,133,479 | | | | Cost | 273,042 | 3,344,477 | 754,710 | (127,313) | 3,133,477 | | | (Contributed Funds) | New Work: | 1.050.000 | 1.050.000 | 0 | 0 | 1 217 500 | | | | Contrib.
Cost | 1,050,000
0 | 1,050,000
0 | 0
626,866 | 0
196,424 | 1,317,500
1,090,790 | | | | | | | , | , | ,, | | 10. | Grand Forks, ND-
East Grand Forks, MN | New Work:
Approp. | 150,000 | 383,000 | 2,448,565 | 0 | 226,881,565 | | | Last Grand Forks, WIT | Cost | 3,947,041 | 847,896 | 404,217 | 817,020 | 225,534,421 | | | (Contributed Funds) | New Work: | | | | | | | | (Contributed Funds) | Contrib. | 0 | 0 | 0 | 0 | 46,754,356 | | | | Cost | 2,881,635 | 1,018,351 | 344,553 | 5,615 | 46,168,916 | | 11. | Homme Lake and | New Work: | | | | | | | | Dam, ND | Approp. | 0 | 0 | 0 | 0 | 1,419,097 | | | | Cost | 0 |
0 | 0 | 0 | 1,419,097 ³ | | | | Maint: | | | | | | | | | Approp. | 162,000 | 305,140 | 236,610 | 272,686 | 6,771,694 | | | | Cost | 148,744 | 146,130 | 387,110 | 253,193 | 6,730,157 | | | | Maint: (ARRA) | | | | | | | | | Approp | 0 | 90,000 | -83,717 | 0 | 6,283 | | | | Cost | 0 | 6,278 | 5 | 0 | 6,283 | | | | Dam Safety: | 221 000 | 221 000 | 0 | (0.000) | 12 1 10 500 | | | | Approp. | 231,000
121,937 | 231,000
55,697 | 0
25,874 | (9,000)
0 | 12,140,500
12,121,882 ⁶ | | | | Cost | 121,937 | 33,097 | 23,674 | U | 12,121,002 | | 12. | Lac qui Parle River, | New Work: | 442.000 | 100 000 | 0 | 0 | 2.765.000 | | | Dawson, MN | Approp.
Cost | 442,000
67,092 | 100,000
1,185,604 | 0
186,566 | 0 | 2,765,900
2,685,792 | | | | | , | ,, | | - | ,, | | | (Contributed Funds) | New Work:
Contrib. | 884,695 | 342,305 | 0 | 0 | 1,403,383 | | | | Cost | 004,093 | 1,087,885 | 0
140,583 | 0 | 1,403,383v | | | | Cosi | U | 1,007,003 | 170,565 | U | 1,703,3631 | # TABLE 16-A COST AND FINANCIAL STATEMENT (Continued) | See
Section
In Text | Project | Funding | FY 2008 | FY 2009 | FY 2010 | FY 2011 | Total Cost to
September 30,
2011 | |---------------------------|--|-----------------------------|--------------------|--------------------|----------------------|----------------------|--| | 13. | Red River of the
North Drainage
Basin, MN, | New Work:
Approp
Cost | - | - | | | 8,322,112 ⁵
8,322,112 | | | SD & ND | Cost | - | - | - | - | 0,322,112 | | | | Maint: | | | | | | | | | Approp
Cost | 316,000
293,605 | 250,240
284,666 | 501,930
389,773 | 456,452
474,205 | 19,098,565
19,000,945 | | | | Maint: (ARRA) | | 400,000 | 270 402 | 06.060 | 764.551 | | | | Approp
Cost | - | 400,000
32,781 | 278,482
89,866 | 86,069
527,928 | | | | (Contributed Funds) | New Work: | | | | | | | | 1135 authority | Contrib
Cost | - | - | - | - | 64,775
64,775 | | | | Dam Safety: | | | | | | | | | Approp.
Cost | - | - | 400,000
148,990 | 151,053
68,184 | | | 14. | Roseau, MN | New Work: | | | | | | | | | Approp
Cost | 25,000
49,678 | 500,000
14,133 | 1,938,000
474,673 | 7,484,634
875,673 | | | | | New Work:
(ARRA) | | | | | | | | | Approp | 0 | 4,480,000 | 120,000 | 0 | , , | | | | Cost | 0 | 744,140 | 2,474,995 | 1,349,766 | 4,568,901 | | | (Contributed Funds) | New Work:
Contrib. | 42,000 | 0 | 0 | 0 | 197,000 | | | | Contrib.
Cost | 42,000
10,862 | 0
11,683 | 0
465 | 0 | | | 15. | Sheyenne River, ND | New Work: | | | | | | | | | Approp.
Cost | 0
445,882 | 0
556,584 | 86,435
484,991 | 49,999
30,945 | | | | (Contributed Funds) | New Work: | | | | | | | | Horace to W. Fargo | Contrib.
Cost | 0 | 0 | 0 | 0 | | | | (Contributed Funds) | New Work: | 0.7.00- | _ | _ | _ | | | | W. Fargo | Contrib.
Cost | 85,000
44,156 | 0
46,022 | 0
(62,841) | 0
30,945 | , , | TABLE 16-A COST AND FINANCIAL STATEMENT (Continued) | See
Section
In Text | Project | Funding | FY 2008 | FY 2009 | FY 2010 | FY 2011 | Total Cost to
September 30,
2011 | |---------------------------|----------------------|-----------|-----------|-----------|-----------|-----------|--| | 16. | St. Croix River, | New Work: | | | | | | | | Stillwater, MN | Approp. | 1,265,000 | 0 | 0 | 0 | | | | | Cost | 566,151 | 15,307 | 183,712 | 465,770 | 6,481,672 | | | (Contributed Funds) | New Work: | | | | | | | | | Contrib. | 0 | 0 | 0 | 0 | , , | | | | Cost | 0 | 0 | 0 | 0 | 1,395,000 | | 17. | Wahpeton, ND | New Work: | | | | | | | | | Approp. | 0 | 2,558,000 | 2,442,000 | 0 | , , | | | | Cost | 0 | 1,780,898 | 1,255,307 | 687,667 | 10,036,205 | | | (Contributed Funds) | New Work: | | | | | | | | | Contrib. | 175,000 | 2,764,900 | 0 | 750,000 | | | | | Cost | 199,091 | 208,374 | 833,409 | 472,767 | 3,951,333 | | 18. | Mille Lacs | New Work: | | | | | | | | Regional Wastewater, | | 936,000 | 957,000 | 0 | (75,000) | | | | MN | Cost | 3,323,370 | 1,870,822 | 127,869 | 110,884 | 6,336,032 | | | (Contributed Funds) | New Work: | | | | | | | | | Contrib. | 220,000 | 319,000 | 0 | 0 | ,- , | | | | Cost | 768,018 | 1,099,098 | 4,241 | 7,438 | 1,923,281 | | 19. | Northeastern MN | New Work: | | | | | | | | | Approp. | 996,000 | 0 | 832,000 | 0 | - , , | | | | Cost | 775,377 | 1,040,425 | 668,178 | 231,480 | 8,143,706 | | | | New Work: | | | | | | | | | (ARRA) | | | | | | | | | Approp. | 0 | 6,897,000 | 772,000 | 116,106 | | | | | Cost | 0 | 113,356 | 3,745,721 | 3,661,860 | 7,520,937 | | 20. | Northern WI | New Work: | | | | | | | | | Approp. | 1,074,000 | 680,000 | 1,000,000 | 99,792 | | | | | Cost | 264,627 | 586,918 | 797,923 | 1,076,634 | 5,642,651 | | | | New Work: | | | | | | | | | (ARRA) | _ | 4 400 40 | _ | _ | | | | | Approp | 0 | 1,309,500 | 0 | 190.516 | , , | | | | Cost | 0 | 114,930 | 822,875 | 189,516 | 1,127,321 | ## TABLE 16-A (Continued) #### COST AND FINANCIAL STATEMENT | See
Section
In Text | Project | Funding | FY 2008 | FY 2009 | FY 2010 | FY 2011 | Total Cost to
September 30,
2011 | |---------------------------|----------------------|---------------------|-----------|-----------|------------|-----------|--| | 21. | Ohio and North | New Work: | | | | | | | | Dakota Environmental | Approp. | 5,904,000 | 1,600,000 | 10,900,000 | 99,792 | 18,503,792 | | | Infrastructure, ND | Cost | 47,450 | 1,971,875 | 4,864,314 | 4,314,316 | 11,197,955 | | | | New Work:
(ARRA) | | | | | | | | | Approp | 0 | 7,050,000 | 0 | (383,150) | 6,666,850 | | | | Cost | 0 | 412,856 | 2,720,531 | 1,668,322 | 4,801,709 | | 22. | St. Croix Falls, | New Work: | | | | | | | | Sewage Treatment | Approp. | 443,000 | 4,207,000 | 0 | (191,100) | 4,808,900 | | | Plant, WI | Cost | 41,884 | 53,261 | 733,885 | 34,771 | 1,006,104 | | | (Contributed Funds) | New Work: | | | | | | | | (Commodited Lands) | Contrib. | 147,700 | 0 | 94,000 | 80,000 | 429,700 | | | | Cost | (23,591) | 8,284 | 206,756 | 55,437 | 296,865 | | 23. | Lower St Anthony | New Work: | | | | | | | 20. | Falls, Rapids | Approp. | 0 | 0 | 0 | 0 | 2,863,000 | | | Restoration, MN | Cost | 20,623 | 42,584 | 59,935 | 211,884 | , , | | | (Contributed Funds) | New Work: | | | | | | | | (| Contrib. | 0 | 150,000 | 0 | 0 | 483,000 | | | | Cost | (19,244) | 0 | 0 | 0 | , | ^{1.} Includes \$681,805 for new work for previous project. ^{2.} Includes \$100,857 for maintenance for previous projects and O&M of dams funds of \$126,391. ^{3.} Excludes \$56,220 contributed funds. Includes \$23,000 expended during FY 1991-1995 under Section 1135, P.L. 99-662 authority. ^{4.} Excludes \$1,150,000 sunk costs for deauthorized Kindred Lake unit (see Table 16-G). Excludes \$475,000 for costs associated with inactive Maple River unit. ^{5.} Includes cost of the Wahpeton-Breckenridge unit \$11,239 which is classed as "deferred" and the units on which authorization has expired: Maple River, \$1,241; Moorhead, \$27,700; Sheyenne, \$37,956. In addition, \$203,874 special deposit funds and \$146,160 in other contributed funds have been expended for work under Government contract paid for by local interests. Includes \$184,352 expended on Orwell Lake between FY 1991-1996 under Section 1135, P.L. 99-662 authority. Excludes \$64,775 contributed funds under Section 1135, P.L. 99-662 authority. ^{6.} Excludes \$17,469 contributed funds. ### TABLE 16-B | See | Date of | | | |-----------------|----------------------------|---|--| | Sec. in
Text | Authorizing
Act | Project and Work Authorized | Documents | | 2. | | RESERVOIRS AT HEADWATERS OF MISSISSIPPI
RIVER, MN | | | | March 3, 1899 | Reconstruct 4 of the 5 original dams and surveys to determine extent of lands overflowed by reservoirs. | | | | March 2, 1907 | Reconstruct Sandy Lake Dam and construct Gull Lake Reservoir. | | | | June 25, 1910 | Construct an equalizing canal between Winnibigoshish and Leech Lake Reservoirs (no work was done and this part of the project abandoned in Act of March 4, 1915). | H. Doc. 363, 61 st Cong., 2 nd sess. | | | July 27, 1916 | Abandonment of ditches connecting Long Lake, Round Lake, and Gull Lake. | H. Doc. 413, 64 th Cong., 1 sess. ¹ | | | June 26, 1934 ² | Operation and maintenance provided for with funds from War Department appropriations for rivers and harbors. | | | 5. | | BRECKENRIDGE, MN | | | | June 30, 1948 | | Sec 205 1948 Flood Control Act, as amended (P.L. 80-858) | | | December 11,
2000 | | WRDA of 2000 - P.L. 106-541 | | 6. | | CHIPPEWA RIVER AT MONTIVIDEO, MN | | | | June 30, 1948 | | Sec 205, 1948 Flood Control
Act, as amended (P.L. 80-858) | | 7. | | ELK RIVER, SHERBURNE COUNTY, MN | | | | July 24, 1946 | | Sec 14, 1946 Flood Control Act, as amended (P.L. 79-526) | | 9. | | FARGO – RIDGEWOOD ADDITION, ND | | | | June 30, 1948 | | Sec 205, 1948 Flood Control
Act, as amended (P.L. 80-858) | | 10. | | GRAND FORKS, ND AND EAST GRAND FORKS, MN | | | | October 21,
1998 | | P.L. 105-277, Omnibus
Appropriation Bill, FY 1999 | | 11. | | HOMME LAKE AND DAM, ND | | | | December 22,
1944 | Authorized as Park River Reservoir | 1944 Flood Control Act (S. Doc. 194, 78 th Cong., 2d sess.) | | | | Redesignated Homme Reservoir and Dam | P.L. 435 (80 th Cong., 2d sess.) | | | November 17,
1986 | Project restoration of wetland habitat conditions | Sec 1135 1986 WRDA –
P.L. 99-662 | | 12. | | LAC QUI PARLE RIVER, DAWSON, MN | | | | June 30, 1948 | | Sec 205, 1948 Flood Control
Act, as amended (P.L. 80-858) | | 13. | | RED RIVER OF THE NORTH DRAINAGE BASIN, MN, SD & ND | | | | June 30, 1948 | & ND |
1948 Flood Control Act
(P.L. 80-858) | | | May 17, 1950 | | 1950 Flood Control Act
(P.L. 81-516) | # TABLE 16-B (Continued) | See
Sec. in | Date of
Authorizing | | | |----------------|------------------------|--|--| | Text | Act | Project and Work Authorized | Documents | | 14. | November 8, 2007 | ROSEAU, MN | WRDA of 2007 (P.L. 110 114) | | 15. | | SHEYENNE RIVER, ND | | | | November 17,
1986 | Project shall include a dam and reservoir of approximately 35,000 acre-feet of storage for the purpose of flood protection Maple River. | WRDA of 1986 – P.L. 99-662 | | 16. | | ST. CROIX RIVER, STILLWATER, MN | | | | October 31,
1992 | | Sec 363, WRDA of 1992
(P.L. 102-580) | | | October 12,
1996 | | Sec 301, WRDA of 1996
(P.L. 104-303) | | 17 | January 31, 2004 | directed to use previously appropriated funds to proceed with
design and initiate construction to complete the Stillwater,
Minnesota, Levee and Flood control project. | Sec 124, Consolidated
Appropriations Act of 2004
(P.L. 108-199) | | 17. | June 30, 1948 | WAHPETON, ND | S 205 1049 El1 C+1 A-+ | | | Julie 30, 1948 | | Sec 205 1948 Flood Control Act, as amended (P.L. 80-858) | | 18. | | MILLE LACS REGIONAL WASTEWATER, MN | us umended (1.2. 00 050) | | | October 31,
1992 | | WRDA of 1992, as amended by
Sec 108(d) of the Consolidated
Approp. Act of 2001
(P.L. 106-554) | | 19. | | NORTHEASTERN, MN | | | | August 17, 1999 | , and the second | WRDA of 1999 –
(P.L. 106–53, Sec. 569) | | 20. | | NORTHERN, WI | | | | December 15, 2000 | | Sec 154 2001 Consolidated
Appropriations Act
(P.L. 106-554) | | 21. | | OHIO AND NORTH DAKOTA ENVIRONMENTAL INFRASTRUCTURE, OH AND ND | | | | August 17, 1999 | | WRDA of 1999, as amended by
Sec 111 of the Consolidated
Approp. Act of 2008
(P.L.110-161) | | 22. | | ST. CROIX FALLS, SEWAGE TREATMENT PLANT, WI | | | | October 31,
1992 | | WRDA of 1992, as amended by
Sec 120 of the Consolidated
Approp. Act of 2005
(P.L. 108-447) | | | May 11, 2005 | | Supplemental Emergency
Approp. Act (P.L. 109-13) | ### **TABLE 16-B** (Continued) | See
Sec. in
Text | Date of
Authorizing
Act | Project and Work Authorized | Documents | |------------------------|-------------------------------|---|---| | 23. | | LOWER ST. ANTHONY FALLS, RAPIDS RESTORATION, MN. | | | | December 11,
2000 | Authorizes design and construction of a Whitewater Park in Minneapolis in accordance with June 1999 DNR feasibility report. \$10,000,000 authorization with 65/35 cost-sharing. | WRDA of 2000 – P.L. 106-541,
Sec 527 | Contains latest published map. Permanent Appropriations Repeal Act. TABLE 16-C OTHER AUTHORIZED NAVIGATION PROJECTS | | | | Cost To September 30, 2011 | | | |---|------------------------|--|----------------------------|---------------------------------|--| | Project | Status | For Last Full Report See Annual Report for | Construction | Operation
and
Maintenance | | | Baudette Harbor, MN | Completed | 1961 | \$36,415 | 57,768 | | | Black River, WI | 1 | 1950 | 67,585 | | | | Lake Traverse, MN and SD | 3,4 | 1921 | 92 | | | | Minnesota River, MN | Completed | 1996 | $2,057,722^8$ | 1,795,445 | | | Mississippi and Leech Rivers, MN | Completed ³ | 1929 | 277,615 | 40,251 | | | Mississippi River between Brainerd and Grand Rapids, MN | ¯5 | 1925 | 47,794 | 3,891 | | | Pine Creek, Angle Inlet, MN | Completed | 1978 | 38,700 | 102,196 | | | Red Lake and Red Lake River, MN | Completed ³ | 1923 | 9,070 | | | | Red River of the North, MN and ND | 3,6 | 1921 | 293,344 | 76,209 | | | St. Croix River, MN and WI | Completed | 1991 | 150,410 | 1,185,011 | | | Warroad Harbor and River, MN | Completed | 1996 | 86,105 | 2,359,594 | | | Wisconsin River, WI | 2,3 | 1888 | ·
 | | | | Zippel Bay Harbor, MN | Inactive | 1928 | 27,941 | 11,139 | | | Zippel Bay, Lake of the Woods County, MN | Completed | 1996 | 515,000 | 63,941 | | - 1. Existing channel adequate for commerce (see Table 16-G for deauthorized portion of project.) - 2. Originally included in project `Fox and Wisconsin River, WI'. Abandonment of improvement of Wisconsin River by channel contraction works recommended in 1886 and 1887 (H. Doc. 65, 49th Cong., 2nd sess.) Expenditures included under `Fox and Wisconsin Rivers, WI'. No breakdown available. - 3. No commerce reported. - 4. Abandonment recommended in 1915 (H. Doc. 439, 64th Cong., 1st sess.) and June 24, 1926 (H. Doc. 467, 69th Cong., 1st sess.) - 5. Abandonment recommended June 24, 1926 (H. Doc. 467, 69th Cong., 1st sess.) - 6. Abandonment recommended in 1915 (H. Doc. 1666, 63d Cong., 3d sess.) - 7. Abandonment recommended June 24, 1926 (H. Doc., 69th Cong., 1st sess.) - 8. Includes \$117,542 for new work for previous project. ### **TABLE 16-E** # OTHER AUTHORIZED FLOOD CONTROL PROJECTS | | | | Cost To Septer | Cost To September 30, 2011 | | | |---|------------------------|---|-------------------------------|---------------------------------|--|--| | Project | Status | For Last
Full Report
See Annual
Report for | Construction | Operation
and
Maintenance | | | | Aitkin County, CSAH 10, MN | Completed | 1998 | \$ 363,700 ⁵⁵ | | | | | Bassett Creek, MN | Completed | 2002 | 29,535,200 ⁵⁷ | | | | | Big Fork River, MN ² | Completed | 1998 | 294,600 ⁶ | | | | | Big Stone Lake and Whetstone River, MN and SD | Completed | 1996 | $12,174,600^{1}$ | \$7,814,398 | | | | Black Bear & Miller Lakes,
Crow Wing City, MN ³ | Completed | 1988 | 471,000 | | | | | Black River at North Bend, WI ² | Completed | | 74,500 | | | | | Brooklyn Center Sewer Line
Mississippi River, MN | Completed | 2004 | 610,646 ⁶¹ | | | | | Bonnes Coulee, Velva, ND ² | Completed | 1985 | 58,500 | | | | | Cannon River at Faribault, MN ² | Completed | 1991 | $62,585^{7}$ | | | | | Chaska, MN | Completed | 2004 | 31,571,499 ⁶⁵ | | | | | Cochrane Drainage Ditch, WI | Completed | | 37,182 | | | | | Crookston, MN | Completed | 2005 | $7,037,856^{67}$ | | | | | Devils Lake, ND ³ | Completed | 1992 | 2,732,000 | | | | | Dry Run, IA | Completed | 1966 | $1,790,759^8$ | | | | | Eau Galle River, WI | Completed | 1996 | 9,039,250 | $21,585,329^{16}$ | | | | Elk River, MN | Completed | 1970 | $259,700^9$ | | | | | Emerson Manitoba-Noyes, MN ³ | Completed | 1992 | $343,000^{10}$ | | | | | Enderlin, Maple River, ND ³ | Completed | 1990 | $4.000,000^{11}$ | | | | | Gilmore Creek, Winona, MN ³ | Completed | 1997 | 2,351,553 ¹² | | | | | Grafton, Park River, ND | Active | 2005 | $1,122,919^{68}$ | | | | | Grafton Pumping Station, ND ² | Completed | 1990 | $92,865^{13}$ | | | | | Grand Mound, State Historic Site, MN ² | Completed | 1992
1974 | $242,000^{14}$ | | | | | Guttenberg, IA
Hanover, Hennepin County, MN ² | Completed
Completed | 1988 | 2,361,915
259,500 | | | | | Houston, MN | Completed | 1999 | $5,003,300^{53}$ | | | | | Irving Township, Jackson County, WI ² | Completed | 1984 | 189,600 | | | | | Irving Township at Nicols Road, Jackson County, WI ² | Completed | 1986 | 158,500 | | | | | Kickapoo River, Gays Mills, WI ² | Completed | 1987 | 33,000 | | | | | Lac qui Parle Lakes, MN | Completed | 1996 | 964,873 ⁵² | $20,388,093^{33}$ | | | | LaFarge Lake and Channel Improvement, WI | Completed | 2003 | 35,642,000 | | | | | Lake Andrusia, Mississippi River, MN ² | Completed | 1989 | $61,326^{15}$ | | | | | Lake Ashtabula and Baldhill Dam,
ND | Completed | 2002 | $26,160,461^{58}$ | 43,653,874 ⁷⁰ | | | | Lake Pulaski, Wright County, MN ³ | Completed | 1991 | 1,353,478 ¹⁷ | 71 | | | | Lake Traverse and Bois De Sioux River, SD | Completed | 2007 | 1,488,965 | 19,038,669 ⁷¹ | | | | LeSueur River, CSAH 28, MN | Completed | 2001 | $261,400^{56}$ | | | | | Lost River, MN | Completed | 1967 | $517,519^{18} 1,000,000^{19}$ | | | | | Lower Branch Rush River, ND ³ Mahnomen, Wild Rice River, MN ² | Completed Completed | 1974
 | 1,000,000
85,400 | | | | | Mankato and North Mankato, MN | Completed | 1997 | 97,013,675 ²⁰ | | | | | Mankato Township, MN ⁹ | Completed | 1998 | $215,200^{21}$ | | | | | Marshall, MN | Completed | 2004 | 9,013,544 ⁶⁶ | | | | | Melrose, WI ² | Completed | 1998 | $219,600^{22}$ | | | | | Middle River at Argyle, MN ³ | Completed | 1993 | 2,360,000 | | | | | Minnesota River, Belgrade Township, MN ² | Completed | 1995 | $261,000^{23}$ | | | | | Minnesota River at Henderson, MN ³ | Completed | 1997 | $1,969,800^{24}$ | | | | | Minnesota River at LeSueur,MN ² | Completed | 1986 | $250,000^{25}$ | | | | | Minnesota, MN ³ | Completed | 1963 | 161,545 | | | | | Minnehaha Creek Walls, Minneapolis, MN | Completed | 2011 | 1,002,000 | | | | | Minot, ND | Completed | 1983 | $21,479,500^{26}$ | | | | **TABLE 16-E** (Continued) # OTHER AUTHORIZED FLOOD CONTROL PROJECTS | | | | Cost To Septer | mber 30, 2011 | |---|---------------------|---|-----------------------------------|---------------------------------| | Project | Status | For Last
Full Report
See Annual
Report for | Construction | Operation
and
Maintenance | | Mississippi River near Aitkin, MN | Completed | 1957 | 1 675 925 | | | Pembina River, ND | Active ⁵ | 1983 | 1,675,835 | | | Pettibone Park, La Crosse, WI ² | Completed | 1989 | $62,762^{27}$ | | | Plum Creek, New Haven Township, MN ⁴ | Completed | | 31.100 | | | Portage, WI | Completed | 2005 | 9,036,907 ⁶⁹ | | | Prairie du Chien, WI | Completed | 1991 | 3,529,000 | | | Red Lake River at Gentilly, MN | Completed | 1991 | $311,000^{28}$ | | | Red Lake River at Huot, MN ² | Completed | 1984 | 64,500 | | | Red Lake River at Red Lake Falls, MN ² | Completed | 1984 | 131,000 | | | Red Lake River, MN including
Clearwater River, MN | Completed | 1996 | $3,120,079^{29}$ | 5,662,763 ⁷² | | Red Lake River, Polk County, Crookston, MN ² | Completed | 1997 | $166,400^{30}$ | | | Red Lake River, State Hwy 32, MN ² | Completed | 1993 | $151,665^{31}$ | | | Red River of the North at Argusville, ND ³ | Completed | 1990 | 1,534,000 | | | Red River of the North | Completed | 1990 | 85,665 ³² | | | at Breckenridge, MN ² | | | | | | Red River of the North | Completed | | 27,500 | | | at Breckenridge, MN ² | | | | | | Red River of the North at Fargo,
ND-Moorhead, MN ⁴ | Completed | 1992 | $226,500^{34}$ | | | Red River of the North, Fargo Public | C 1 . 1 | 2002 | 1 242 02159 | | | Facilities, ND | Completed | 2002 | 1,342,821 ⁵⁹ | | | Red River of the North at Halstad, MN ³
Red River of the North at Oslo, MN ³ | Completed | 1986
1984 | 2,012,000 | | | Red River of the North at Pembina, ND ³ | Completed Completed | 1984
1979 | 1,960,200
2,000,000 | | | Redwood River below Marshall, MN ³ | Completed | 1960 | 202,400 | | | Rochester, MN | Completed | 1997 | 67,523,438 ⁵⁴ | | | Root River at Hokah, MN ² | Completed | 1992 | 239,627 ³⁵ | | | Roseau River, MN | Completed | 1996 | $2,341,000^{36}$ | | | Rushford, MN | Completed | 1980 | 3,192,333 | | | Sanders Creek, Boscobel, WI ³ | Completed | 1998 | $1,441,500^{37}$ | | | Sartell, MN | Completed | 2011 | 308,986 | | | Shepard Road, Mississippi River,
St. Paul, MN ² | Completed | 1985 | $250,000^{38}$ | | | Sheyenne River, Valley City, ND ² | Completed | 1988 | 111,000 | | | Snake River, Alvarado, MN ³ | Completed | 1997 | $1,761,000^{39}$ | | | Sogn, MN | Completed | 1996 | $47,400^{40}$ | | | Souris River Basin, ND | Completed | 2003 | $109,260,000^{64}$ | 5,052,254 | | Souris River, Velva, ND ² | Completed | 1988 | 137,500 | | | State Hwy 7 Bridge, Pomme de Terre River, | | | | | | Appleton, MN | Completed | 2002 | 239,903 ⁶³ | | | State Road and Ebner Coulees, WI | Completed | 1996 | $21,435,000^{41}$ | | | Sterling Center, MN ² | Completed | 1997 | $160,900^{42}$ | | | St. Cloud, MN | Completed | 2002 | 998,814 ⁶⁰ | | | St. Hilaire, MN | Completed | 1996 | $141,100^{43} \\ 13,897,500^{62}$ | | | St. Paul, MN St. Paul and South St. Paul, MN | Completed | 2002
1974 | 8,476,012 ⁴⁴ | | | St. Paul and South St. Paul, MN
Upper Iowa River, IA | Completed Completed | 1964 | 888,445 | | | Velva, ND ³ | Completed | 1970 | 334,628 | | | Vermillion River, Hastings, MN ³ | Completed | 1980 | 999,900 | | | Tommon River, Hastings, Will | Completed | 1700 | 777,700 | | ### **TABLE 16-E** (Continued) ### OTHER AUTHORIZED FLOOD CONTROL PROJECTS | | | | Cost To Septe | ember 30, 2011 | |---|-----------|---|-----------------------|---------------------------------| | Project | Status | For Last
Full Report
See Annual
Report for | Construction | Operation
and
Maintenance | | Veteran's Memorial Levee,
Mississippi River, Hastings, MN ² | Completed | 1985 | 182,000 | | | Wabasha County, County Hwy 11, MN ² | Completed | 1995 | $273,000^{45}$ | | | Wabasha, Mississippi River, MN ² | Completed | 1993 | $113,700^{46}$ | | | Warner Road, Mississippi River,
St. Paul, MN ² | Completed | 1987 | 250,000 | | | Warner Road, Sibley Street,
Mississippi River, St. Paul MN | Completed | 1992 | $500,000^{47}$ | | | Wild Rice River, Hendrum/Lee, MN ³ | Completed | 1997 | $383,300^{48}$ | | | Wild Rice River, Mahnomen County, MN ² | Completed | 1986 | 58,500 | | | Wild Rice River, Mahnomen, MN ⁴ | Completed | | 86,568 | | | Wild Rice River, South Branch and Felton Ditch, MN | Completed | 1989 | 5,620,700 | | | Winona, MN | Completed | 1989 | $32,741,131^{49}$ | | | Zumbro River at Genoa, MN ² | Completed | 1992 | $34,500^{50}$ | | | Zumbro River, MN | Completed | 1975 | 1,284,100 | | | Zumbro River at Jarrett and Millville, MN ² | Completed | 1990 | 141,440 ⁵¹ | | - 1. Excludes \$152,492 contributed funds. In addition, \$487,491 in other contributed funds have been expended for work under Government contract paid for by the Ottertail Power Company. - 2. Project authorized by Chief of Engineers under small project authority, Section 14, Flood Control Act of 1946, as amended. - 3. Project authorized by Chief of Engineers under small project authority, Section 205, Flood Control Act of 1948, as amended. - 4. Project authorized by Chief of Engineers under small project authority, Section 208, Flood Control Act of 1954, as amended. - 5. Preconstruction planning has not started. Phase I completed under General Investigations. - 6. Excludes \$56,453 contributed funds. - 7. Excludes \$18,362 contributed funds. - 8. Excludes \$42,766 contributed funds. - 9. In addition \$87,878 was expended from P.L. 99 funds in the spring of 1969 for emergency protection and incorporation into the permanent project. - 10. Excludes \$201,544 contributed funds. - 11. Excludes \$150,191 contributed funds. - 12. Excludes \$12,749 contributed funds. - 13. Excludes \$27,583 contributed funds. - 14. Excludes \$77,290 contributed funds. - 15. Excludes \$20,441 contributed funds. - 16. Includes ARRA costs of \$300,263. - 17. Excludes \$74,225 contributed funds. - 18. Excludes \$46,034 for the Ruffy Brook unit for which authorization expired in April 1966 (see Table 16-G). Excludes \$246,911 contributed funds. - 19. Excludes \$35,000 contributed funds. - 20. Excludes \$79,749 contributed funds. - 21. Excludes \$91,218 contributed funds. - 22. Excludes \$59,855 contributed funds. - 23. Excludes \$68,421 contributed funds. - 24. Excludes \$307,239 contributed funds. 25. Excludes \$130,300 contributed funds. - 26. Excludes \$4.167 contributed funds. - 27. Excludes \$20,920 contributed funds. ### TABLE 16-E (Continued) #### OTHER AUTHORIZED FLOOD CONTROL PROJECTS - 28. Excludes \$92,402 contributed funds. - 29. Excludes \$30,020 contributed funds. - 30. Excludes \$33,000 contributed funds. - 31. Excludes \$35,430 contributed funds. - 32. Excludes \$26,055 contributed funds. - 33. Includes ARRA costs of \$134,872; FY 2008 Supplemental costs, \$301,183; and FY 2009 Supplemental costs, \$719,978. - 34. Excludes \$61,895 contributed funds. - 35. Excludes \$67,014 contributed funds. - 36. Excludes \$65,902 contributed funds. - 37. Excludes \$175,357 contributed funds. - 38. Excludes \$62,620 contributed funds. - 39. Excludes \$100,000 contributed funds. - 40. Excludes \$5,253 contributed funds. - 41. Excludes \$225,000 sunk costs for inactive Ebner Coulee unit (see Table 16-E) and \$4,206,836 contributed funds. - 42. Excludes \$39,815 contributed funds. - 43. Excludes \$31,064 contributed funds. - 44. Excludes \$545,637 contributed funds for new work and \$38,000 expended by South St. Paul for work in lieu of required cash contribution. Excludes an additional \$206,629 expended for work done at request of local interests. - 45. Excludes \$73,619 contributed funds. - 46. Excludes \$37,631 contributed funds. - 47. Excludes \$184,709 contributed funds. - 48. Excludes \$97,800 contributed funds. - 49. Excludes \$589,316 contributed funds. In addition, \$717,809 in other contributed funds have been expended for work under Government contract paid for by local interests. - 50. Excludes \$11,066 contributed funds. - 51. Excludes \$38,173 contributed funds. - 52. Excludes \$20,000 contributed funds. - 53. Excludes \$777,070 contributed funds. - 54. Excludes \$7,628,650 contributed funds. - 55. Excludes \$177,500 contributed funds. - 56. Excludes \$114,000
contributed funds. - 57. Excludes \$2,083,373 contributed funds.58. Excludes \$460,800 contributed funds. - 59. Excludes \$674,000 contributed funds. - 59. Excludes \$674,000 contributed funds - 60. Excludes \$670,000 contributed funds.61. Excludes \$53,233 contributed funds. - 62. Excludes \$3,418,460 contributed funds. - 63. Excludes \$106,800 contributed funds. - 64. Excludes \$8,180,000 contributed funds. - 65. Excludes \$3,968,267 contributed funds. - 66. Excludes \$1,719,613 contributed funds. - 67. Excludes \$1.858,000 contributed funds. - 68. Excludes \$351,000 contributed funds - 69. Excludes \$2,373,000 contributed funds. - 70. Includes ARRA costs of \$1,107,876; FY 2009 Supplemental costs, \$65,833. - 71. Includes ARRA costs of \$7,318.; FY 2008 Supplemental costs, \$289,440; and FY 2009 Supplemental costs, \$367,172. - 72. Includes ARRA costs of \$193,658. #### **TABLE 16-G** #### **DEAUTHORIZED PROJECTS** | | For Last
Full Report
See Annual
Report for | Date
Deauthorized | Federal
Funds
Expended | Contributed
Funds
Expended | |--|---|----------------------|------------------------------|----------------------------------| | | | 2 444411011214 | | | | Black River, WI ¹ | 1950 | August 5, 1977 | | | | Black River Lake, WI | 1950 | August 5, 1977 | | | | Bois de Sioux and Red River,
Wahpeton, MN—Breckenridge, MN ⁸ | 1981 | April 16, 2002 | \$ 11,239 | | | Burlington Dam, Souris River, ND | 1983 | March 10, 1995 | $5,568,600^2$ | | | Grafton, ND ³ | 1983 | November 18, 1991 | · · · · · | | | Hudson Harbor, WI ⁴ | 1986 | November 17, 1986 | | | | Kindred Lake, ND ⁵ | 1987 | November 17, 1986 | 1,150,000 | | | La Crosse, WI ⁶ | 1983 | November 17, 1986 | | | | Lake Darling Dam, ND | 1987 | September 13, 1994 | $4,919,000^7$ | | | Maple River, ND ⁸ | 1981 | October 6, 1961 | 1,241 | | | Moorhead, MN ⁸ | 1981 | October 30, 1961 | 27,700 | | | Pembina River Lake, ND | 1950 | January 1, 1990 | 50,000 | | | Ruffy Brook, MN | 1967 | April 1966 | 46,034 | | | Sheyenne River, ND ⁸ | 1981 | December 31, 1970 | 37,956 | | | Sheyenne River, Maple River Reservoir, NI | D 1988 | April 16, 2002 | 475,000 | | | State Road and Ebner Coulees
(Ebner Coulee Unit) | 1981 | July 9, 1995 | 225,000 | | | Tongue River Lake, ND | 1950 | January 1, 1990 | 23,695 | | | Twin Valley Lake, Wild Rice River, MN | 1988 | April 16, 2002 | 2,115,700 | | | Warroad River and Bulldog Creek, MN | 1974 | November 17, 1986 | 182,000 | | | Warroad Harbor and River, MN ⁹ | 1981 | August 5, 1977 | | | - 1. Portion of project for removal of obstructions at various points outside the dredged area to clear channel to full project width (see Table 16-C for costs for completed portion of the project). - 2. Advance engineering and design costs only. The Senate Report 97-256 states that the Corps is to take no further action to construct Burlington Dam until directed to do so by Congress. - 3. Grafton, ND, was reauthorized by Section 364 of WRDA in 1999. - 4. Part of the St. Croix River, Minnesota and Wisconsin project. - 5. Previously part of Sheyenne River, ND project (see Section 16 and Table 16-A for costs for active project). - 6. Authorized for further study by a House Committee on Public Works Resolution dated March 15, 1988. - 7. Advance engineering and design costs only. - 8. Part of Red River of the North Drainage Basin (see Section 20 in text and Table 16-I for costs for active units of project). - 9. Portion of dredging of entrance channel and turning basin to complete project width and depth (see Table 16-C for costs for completed portion of project). # RESERVOIRS AT HEADWATERS OF MISSISSIPPI RIVER (See Section 2 of Text) | | | | Wate | Watershed Area (Square miles) | | | Capacity
at | Previous Pr | ojects | Existing | Projects_ | | |----------------|--|-----------------|------------------------------|---|------------------|-----------|---------------------------------|-------------|-----------|-----------------|-----------------|---------------| | Reservoir | Minimum
Stages
(feet) ¹ | Outlet
River | Above
St. Paul
(miles) | Watershed
(Square
miles) | Original
Lake | Reservoir | Maximum
Stage
(acre-feet) | Completed | Cost | Completed | l Cost | Total
Cost | | Winnibigoshish | 6 | Mississippi | 408 | 1442 | 117 | 179.4 | 967,930 | 1884 | \$214,000 | 1900 | \$173,470 | \$387,470 | | Leech Lake | 0 | Leech | 410 | 1163 | 173 | 205.9 | 743,320 | 1884 | 171,805 | 1902 | 84,380 | 256,185 | | Pokegama | 6 | Mississippi | 344 | 660^{2} | 24 | 35.0 | 120,750 | 1884 | 85,000 | 1904 | 126,030 | 211,030 | | Sandy Lake | 7 | Sandy | 267 | 421 | 8 | 16.6 | 72,500 | 1895 | 114,000 | 1909 | 117,020 | 231,020 | | Pine River | 9 | Pine | 199 | 562 | 18 | 23.7 | 177,520 | 1886 | 97,000 | 1907 | 133,320 | 230,320 | | Gull Lake | 5 | Gull | 168 | 287 | 20 | 20.5 | 70,820 | | | 1913 | 86,826 | 86,826 | | | | | Su | Surveys and flowage rights | | | | | | | 160,939 | 160,939 | | | | | | creational faci | 0 0 | | | | | | 2,834,838 | 2,834,838 | | | | | To | otal new work | | | | | 681,805 | | 3,716,823 | 4,398,628 | | | | | To | otal operating | and care | | | | 100,857 | | $107,875,322^3$ | 107,976,179 | | | | | Per
ap
an | Permanent indefinite
appropriation for operation
and care, February 1, 1895 to end of
fiscal year 1936 | | | | | , | | 967,197 | 967,197 | | | | | | habilitation | | | | | | | 425,000 | 425,000 | | | | | | m Safety | | | | | | | 11,059,000 | 11,059,000 | | | | | To | • | | | \$2,152,840 | | \$782,662 | 9 | | \$124,826,004 | REPORT OF THE SECRETARY OF THE ARMY ON CIVIL WORKS ACTIVITIES FOR FY 2011 ^{1.} Lower operating limits by regulations approved February 4, 1936, as modified December 29, 1944. ^{2.} Exclusive of area controlled by Winnibigoshish and Leech Lake Dams. ^{3.} Includes \$126,391 from Approp. 96X5125, M&O Dams and \$4,566,633 costs from FY 2009 ARRA funding. TABLE 16-I RED RIVER OF THE NORTH DRAINAGE BASIN: ACTIVE UNITS IN COMPREHENSIVE BASIN PLAN | | State | Туре | Cost to
September 30,
2011 | Total
Estimated
Federal Cost | |---|--------------|-----------------------------------|----------------------------------|------------------------------------| | Orwell River (Otter Tail River) | Minnesota | Reservoir | \$1,916,753 | \$1,916,700 ¹ | | Wild Rice and Marsh Rivers | Minnesota | Channel improvement | 405,056 | 405,100 | | Rush River | North Dakota | Channel improvement | 287,686 | 287,700 | | Sand Hill River | Minnesota | Channel improvement | 548,778 | 548,800 | | Mustinka River | Minnesota | Channel improvement | 440,788 | 440,800 | | Otter Tail River | Minnesota | Channel improvement | 174,768 | 174,800 | | Red River at Grand Forks | North Dakota | Levees and floodwall | 948,895 | 948,900 | | Red River at East Grand Forks | Minnesota | Levees, floodwall, pumping plants | $1,698,200^2$ | $1,698,200^3$ | | Red River at Fargo | North Dakota | Channel improvement | 1,639,924 | 1,639,900 ⁴ | | Total Cost to Date
Total Estimate Cost | | | \$8,060,848 ⁵ | \$8,060,900 ⁶ | - 1. Includes \$181,713 for lands and \$25,045 for recreation facilities. - 2. Excludes cost for current planning, engineering and design work. - 3. The East Grand Forks unit was reclassified from active to inactive on August 19, 1988; the project was reactivated in June 1997. The cost of this unit was last revised in 1987. A new flood control plan for a combined Grand Forks-East Grand Forks project was authorized in 1999. See Section 9 and Table 16-A for project description and costs. - 4. Includes \$67,900 for lands. - 5. Costs of \$11,239 for the Wahpeton-Breckenridge deauthorized unit not included. Authorization of the Sheyenne River, Moorhead, and Maple River units has expired. Cost of these units also not included total \$66,897. - 6. The Wahpeton-Breckenridge unit of the project is classed as deauthorized and is excluded from the estimate. The cost of this unit, last revised in 1955, was estimated to be \$666,000. The Flood Control Act approved December 31, 1970 (H. Doc. 330-91-2) provided for deletion of the Sheyenne River unit, and authorization of the Maple River and Moorhead units expired at the end of the 5-year period within which local interests were required to furnish assurances of local cooperation. Authorization of these units, not included, expired on the dates indicated in Table 16-G. In FY 1989, the Wahpeton-Breckenridge unit was included as part of the Investigation program under Restudy of Deferred projects. #### TABLE 16-J #### INSPECTION OF COMPLETED FLOOD CONTROL PROJECTS (See Section 24 of Text) Project Date Inspected Boscobel, WI July 2011 Elk River. MN July 2011 Minneota, MN July 2011 Mississippi River near Aitkin, MN September 2011 Upper Iowa River, New Albin, IA......July 2011 #### **TABLE 16-K** # FLOOD CONTROL WORK UNDER SPECIAL AUTHORIZATION # Flood control activities pursuant to Section 205, P.L. 858, 80th Congress, as amended (preauthorization) | Study/Project and Location | Fiscal Year Costs | |-------------------------------------|-------------------| | Marsh Creek, Site 6 | \$ 785 | | Mississippi River, Newport, MN | 2,511 | | Section 205 Coordination | 23,358 | | Wild Rice and Marsh Rivers, Ada, MN | | # Emergency Bank Protection (Section 14 of the 1946 Flood Control Act, P.L. 526, 79th Congress) | Study/Project and Location | Fiscal Year Costs | |-------------------------------|-------------------| | Crow River CR 50, MN | \$163,858 | | Ft. Abercrombie, ND | | | Ho Chunk Nation, WI | | | Section 14 Coordination | | | Sibley and Scott Counties, MN | | # TABLE 16-L PROJECT MODIFICATIONS FOR IMPROVEMENT OF
ENVIRONMENT Modifications of projects for the purpose of improving the quality of the environment in the public interest (Section 1135, P.L. 99-662, 99th Congress, as amended) | Coordination Account Funds \$19,623 Ruffy Brook & Clearwater River, MN \$30,477 Sand Hill River, MN \$91,237 | Study/Project and Location | Fiscal Year Costs | |--|------------------------------------|-------------------| | | | | | | Ruffy Brook & Clearwater River, MN | 30,477 | | | | | # TABLE 16-M AQUATIC ECOSYSTEM RESTORATION Restorations of Aquatic Ecosystems pursuant to Section 206, P.L. 104-303 | Study/Project and Location | Fiscal Year Costs | |-------------------------------|-------------------| | Coordination Account Funds | \$ 24,904 | | Hay Creek, Roseau County, MN | 147 | | Drayton Dam, ND | | | Grand Marais River, RLWSD, MN | | | North Ottowa, MN | 52,168 | ### TABLE 16-N ### **ACTIVE INVESTIGATIONS** | Study/Project and Location | Fiscal Year Costs | |---|------------------------| | Studies | | | Flood Damage Prevention | | | Fargo – Moorhead - Metro, ND RRN (Authority) ¹ | $$5,272,236^2$ | | Ecosystem Restoration | | | St. Croix River, WI, Relocation of Endangered Mussels | | | Marsh Lake, MN ³ (MN River Authority) | 53,353 | | Watershed / Comprehensive Reconnaissance Studies | 69,425 | | Watershed / Comprehensive Feasibility Studies | | | Fargo, ND – Moorhead, MN ⁴ and Upstream | 23,820 | | Minnesota River Watershed Study, MN | 249,483 | | Red River of the North, MN and ND | 1,314,911 ⁶ | | Wild Rice River, MN ⁵ | | | Minnehaha Creek Watershed, MN (UMR Watershed Management, Lake Itasca to L/I | D 2. MN)39.101 | | St. Croix Headwaters, MN | | | Sunrise River Watershed Study, MN | , | | • | | | Miscellaneous Activities | | | Special Investigations | | | FERC Licensing Activities | 2,354 | | Inter Agency Water Resources Development | 6,576 | | North American Waterfowl Management Plan | 221 | | Coordination with Other Agencies | | | Coordination with Other Water Resource Agencies | 4,245 | | Planning Assistance to States: | , | | Minnesota | 10.467 ⁷ | | North Dakota | , | | Wisconsin | 65.851 | | | | | TOTAL SURVEYS | \$7,461,022 | | COLLECTION AND STUDY OF BASIC DATA | | | International Water Studies | \$ 3,062 | | Flood Plain Management Services | φ 3,002 | | FPMS Unit | 34,376 | | Technical Services, General | 6,474 | | , | 2,582 | | Quick Responses | | | Mississippi River Regional Discharge Frequency | 40,924 | | Hydrologic Studies | 8,596 | | TOTAL COLLECTION AND STUDY OF BASIC DATA | \$96,014 | - 1. Excludes \$629,221 contributed funds. - 2. Includes ARRA of 2010 costs of \$5,369. - 3. Excludes \$126,513 contributed funds. - 4. Excludes \$26,095 contributed funds. - 5. Includes ARRA of 2010 costs of \$119,903. - 6. Excludes \$1,144 contributed funds. - 7. Excludes \$2,528 contributed funds. ### MISSISSIPPI RIVER BETWEEN THE MISSOURI RIVER AND MINNEAPOLIS, MN Section of river covered in this report is divided into three reaches, under supervision and direction of District Engineers at St. Louis, Rock Island, and St. Paul. Section in St. Louis District extends 105 miles from Mouth of Missouri River to Upper Mississippi River mile 300 above Ohio River; Rock Island District extends about 314 miles from mile 300 to 614; and St. Paul District extends about 244 miles from mile 614 to Soo Line Railroad bridge, Minneapolis (mile 857.6). Location. Mississippi River rises in northern Minnesota, flows about 2,360 miles southerly and empties into Gulf of Mexico. Portion included in this report extends about 663 miles from mouth of Missouri River to Soo Line Railroad bridge, Minneapolis. The latest map and profile showing this section of river are in House Document 669, 76th Congress, 3d session. A map showing Lake Pepin is in House Document 511, 79th Congress, 2d session. A map of section Minneapolis to Dubuque is in House Document 515, 79th Congress, 2d session. A map showing location of drainage districts (Bellevue, Iowa, to Missouri River) is in River and Harbors Committee Document 34, 75th Congress, 1st session. **Previous projects.** See page 1199 of Annual Report for 1963. Existing project. Provides a channel of 9-foot depth and adequate width between mouth of Missouri River (1,179 miles from the gulf) and Soo Line Railroad at Minneapolis, by construction of a system of locks and dams, supplemented by dredging. Project also provides for further improvements at St. Paul to provide a 2.7 mile basin extending downstream from Robert Street Bridge, and at Minneapolis to provide adequate terminal facilities, and for other harbor improvements and miscellaneous work. Pertinent data on locks and dams, harbor improvements, additional features entering into cost of project, and authorizing legislation are given in Tables 17-C, 17-D, 17-E, and 17-G. All dams are concrete. Three dams (Upper St. Anthony Falls, 1 and 19) are fixed, remainder are movable. See House Document 669, 76th Congress, 3d session, for a report of Chief of Engineers dated February 27, 1940, containing a general plan for improvement of Mississippi River between Coon Rapids Dam and mouth of Ohio River for purposes of navigation, power development, flood control, and irrigation needs. Local cooperation. Small-boat harbors authorized in the River and Harbor Act of 1962 are subject to conditions that local interests make a cash contribution toward cost of construction (except in case of Quincy Harbor which involves maintenance only of an existing harbor); furnish lands and rights-of-way for construction and future maintenance; hold the United States free from damages; provide and maintain mooring facilities and utilities; reserve accommodations for transient small boats; accomplish all necessary relocations and alterations; and establish public bodies empowered to regulate use, growth and development of the harbors. Rectification of seepage damages to privately owned lands in the Sny Island Levee Drainage District, IL. was contingent upon the conditions that local interests acquire all lands, easements, and rights-of-way necessary for construction and maintenance of the project; comply with applicable provisions of the Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970; accept, operate, and maintain the project upon its completion; and hold and save the United States free from damages arising from the construction and operation of the completed project; provided further that the local public entity shall be reimbursed by the Government in the amounts actually expended by it in the acquisition of real estate and for payments required under P.L. 91-646 if said amounts have been previously submitted to and approved by the Government. Local cooperation requirements have been complied with for improvement of commercial harbor at Dubuque, IA; for improvement of Beaver Slough at Clinton, IA, for navigation; and for general navigation facilities at small-boat harbors at Rock Island, IL; Hannibal, MO; Fort Madison, IA; Davenport (Lindsay Park), IA; Muscatine, IA (including freight terminal approach channel); Andalusia, IL; Warsaw, IL; Moline, IL; Clinton, IA; and Savanna, IL. **Licenses.** Federal Energy Regulatory Commission collects from non-Federal licensees annually to recompensate the United States for use of government dams for generation of hydroelectric power. Amounts collected are returned to U.S. Treasury. (See Table 17-F for license fees collected for the fiscal year.) #### St. Paul District: New Work: None. Maintenance: During FY 2011, the Government pipeline Dredge WILLIAM L. GOETZ removed 650,593 cubic yards of material at 12 sites. Government Derrick Barge HAUSER/WADE removed 70,503 cubic yards of material at 10 sites. Government pipeline Dredge DUBUQUE removed 51,539 cubic yards of material at three sites. Mechanical dredging contractor removed 396,653 cubic yards of material from the main channel at 20 sites. Maintenance of temporary dredge material placement sites included the relocation of 837,711 cubic yards to permanent placement sites for beneficial use at two sites. Major maintenance projects included central control building and electrical controls at Lock 10 and stoplog slots at Lock 9. **Operations and Care:** Locks and Dams were operated as required and necessary repairs were made to those and appurtenant structures. Other studies, reports, and miscellaneous engineering work were also accomplished. **Rehabilitation:** The rehabilitation of the district's central control buildings is complete. The related navigation safety and embankments problems at Lock and Dam (L/D) 3 were examined in separate reports in 1995 with recommended structural fixes for these problems. The proposed projects were approved by Corps Headquarters, but have not been implemented for a number of reasons including the presence of a diverse mussel bed with state-listed endangered species in the tailwater area. Construction of the first stage of the embankment project was completed in the summer of 1999. The St. Paul District decided to reevaluate these related problems in an effort to find more optimal solutions. A Notice of Intent to Prepare an Environmental Impact Statement for the L/D 3 navigation safety and embankments re-evaluation was published in the Federal Register in August 2000. Stakeholders helped the district set objectives, identify alternative measures and formulate alternative plans. Alternative plans have been evaluated and compared using a risk and benefit cost assessment. An effective and environmentally acceptable combination plan to improve navigation safety and to strengthen the Wisconsin embankments was identified. A Record of Decision was signed in April 2007 that identified a recommended plan that includes an extended landward guidewall with channel
modifications to improve navigation safety and to strengthen the Wisconsin embankments employing phased construction. The recommended plan was approved by the ASA(CW) and endorsed by OMB in May 2008. In April 2010, the guide wall extension, a part of the Navigation Improvement project, was completed and turned over to Operations. The channel modifications portion will be completed in January 2012. The Upper Embankment project was completed in October 2011. The final project, Lower Embankments, was delayed due to extended high water in the fall/winter 2010. Work began in August 2011 and will be completed in September 2012. Costs to St. Paul District were \$47,937,244 for operation and maintenance. St. Paul District. Work completed: Locks and Dams at St. Anthony Falls and 1 to 10, inclusive, except for relatively minor appurtenant work; major improvements of channels and harbors at St. Paul and Minneapolis; small boat harbors and commercial harbors at Lake City, Red Wing, and Winona, MN; and Prairie du Chien, WI; small-boat harbors at St. Paul, Hastings, Red Wing, Wabasha, Lake City and Winona, MN; Lansing, IA; and Bay City, Alma, Pepin, and Prairie du Chien, WI; a remedial drainage ditch at Cochrane, WI; miscellaneous channel dredging and realignment; channel markers; pool clearing; and construction of various facilities for recreation use. Status of land and flowage acquisition: Approximately 50,999.976 acres of land are held in fee, including 47,305 acres used by the Department of the Interior in accordance with a Cooperative Agreement that establishes the Upper Mississippi River Fish and Wildlife Refuge. Easements for various access rights and flowage inundation are held over 13,627,379 acres. Additionally, the district holds perpetual easements over 244.43 acres of land for small boat/commercial harbors. All land interests lie between Upper St. Anthony Falls Lock and Dam located in Minneapolis, Minnesota, and L/D 10 in Guttenberg, Iowa. The Department of the Army also holds special rights to over 62,954.74 acres of land owned by Department of the Interior in pools 3 to 10, inclusive. Work remaining to complete portion of project in St. Paul District: Dredged material site acquisitions anticipated for FY 2012 are one permitted site and two to four easement sites. L/D 3 projects completed the acquisition of an additional 230 acres for mitigation and 70.6 acres for easement/fee acquisition on the embankments and access road. **Condition of channel at end of fiscal year:** The controlling depths of 9 feet at lower water and minimum depths for long-haul common carrier service were maintained in all pools. #### **Rock Island District:** New Work: None. Maintenance: Channel dredging by Government cutter head pipeline Dredge WILLIAM L. GOETZ was performed at various locations in Pools 14,17,20,21 and 22 for a total of approximately 605,000 cubic yards of material removed. Emergency channel dredging by Government cutter head pipeline Dredge WILLIAM L. GOETZ was performed at Montpelier Upper in Pool 16 for a total of approximately 38,000 cubic yards of material removed. Mechanical dredging was performed in Pools 11, 13, 16, 17, 18, 20, 21, and 22, for a total of approximately 247,000 cubic yards of material being removed. Nonroutine maintenance contract repairs include L/D 11 Major Maintenance, Bulkhead Recesses, Miter Gates, L/D 22 Monolith Concrete, Dam 18 Tainter Pier Structures, Bulkhead Lifter at L/D 15, L/D 20-21 Strut Arm Repairs, Tainter Gate Machinery Assemblies Procurement, and Pier House Roof Repairs. Operations and Care: Locks and dams were operated as required, and necessary repairs were made to those and appurtenant structures. Other studies, reports, and miscellaneous engineering work were also accomplished. In June 2008, extraordinary flooding occurred at various locations along the Mississippi River and flood recovery work continued, funded by FY 2008 War Supplemental with costs of \$12,621,441. Flood-related work included repairs to storage yards, roads, control stands, and spillways. ARRA funds were received in FY 2009 and repairs continued on the following projects: Trunnion bearings at L/D 11 and replacement of equipment. ARRA costs were \$609,847. FERC coordination costs were \$21,493. **Operations and Care:** Total FY 2011 operation and maintenance costs to Rock Island District were \$70,708,836, including the Supplemental and ARRA funds. **Rehabilitation:** Rehabilitation work was continued at Locks and Dams 11 and 19 with costs of \$3,145,387 and \$330,708, respectively. Inland Waterway Trust Fund costs were \$3,476,096. Total rehabilitation and Inland Waterway Trust Fund (IWTF) costs were \$6,952,191. Costs to the Rock Island District were \$70,708,836 for operation and maintenance. Rock Island District. Work completed: Major construction items including all locks and dams, are completed and in operation. The following related work has also been completed: construction of small-boat harbors at Rock Island, IL; Moline, IL; Andalusia, IL; Warsaw, IL; Fort Madison, IA; Davenport (Lindsay Park), IA; Muscatine, IA; Clinton, IA; and Hannibal, MO; improvement of Beaver Slough at Clinton, IA, for navigation; improvement of commercial harbor at Dubuque, IA; rehabilitation of old auxiliary lock at L/D 14; permanent closure of old Lock 19 and dry dock; rock and conglomerate excavation in Pools 15 and 16; rectification of seepage damage in the Sny Island Levee Drainage District, IL; recreational facilities; and construction of visitor center at L/D 15. **Status of land and easement acquisition:** Acquisition of land in Pools 11 to 22, inclusive consisting of 93,658.174 acres in fee and 11,694.94 acres in easement, has been completed. Work remaining to complete portion of project in Rock Island District: None. #### St. Louis District: Costs incurred for Melvin Price Lock and Dam, formerly L/D 26 replacement, were \$1,754,455 for lock, \$677,515 for levees and floodwalls, \$585,848 for planning engineering and design (PED), and \$95,198 for supervision and administration. Cost for Melvin Price totaled \$3,113,016. Levee work included development of a report to address serious underseepage of the Wood River levee due to the Melvin Price pool. ARRA funds were used for Melvin Price for fabrication and installation of tainter gate debris shields and repairs of various operation equipment. Costs incurred for the second lock totaled \$0. Total cost for new work was \$3,113,016. **Rehabilitation:** The 1993 and 1997 L/D 24 Major Rehabilitation continued at a cost of \$9,827 for PED. Inland Waterways Trust Fund (IWTF) costs totaled \$0. For L/D 24, total major rehabilitation continued at a cost of \$9,827. Under the Dam Safety program, L/D 25 expended \$177,097 for continuation of scour repairs (Phase I) which were partially funded with ARRA funds. The Dam Safety study (Phase II), now called the Major Rehabilitation Report, continues with formulation of alternative solutions and identification of a recommended plan. **Operations and Care:** The locks and dams were operated as required and necessary repairs were made thereto. Other work accomplished was management of natural resources; operations of recreation areas; condition and operating studies; water control management; channel maintenance to include surveys, dredging, and training structures; and other studies and reports for a total cost of \$14,282,899, of which \$685,154 was ARRA funds. Maintenance: Total maintenance cost was \$12,243,360, of which \$357,267 ARRA funds used to accomplish backlog dredging, maintenance to recreational access areas, replace gaging stations, remove damaged outgrant cabins, and perform critical backlog forest management work. Costs to the St. Louis District were \$3,113,016 for new work on the Melvin Price Locks and Dam; \$9,827 for major rehabilitation; \$177,097 for L/D 25 Dam Safety; and \$26,526,260 for operation and maintenance for a total cost of \$29,826,200. **St. Louis District work completed:** Major construction items, including all locks and dams, are completed and in operation with the exception of the remaining work at Melvin Price. **Status of land and flowage acquisition:** Acquisitions of land in Pools 24, 25, and 26, involving 4,448 acres of land in fee and flowage easements over 6,600 acres, is complete. A total of 4,201 acres has been acquired for the Melvin Price L/D project. Work remaining to complete portion of project in St. Louis District: Work remaining at the Melvin Price L/D project includes punch list items, continued operation of interim underseepage control measures, correction of Melvin Price induced underseepage issues for Wood River levee, and the implementation of remaining required fish and wildlife mitigation measures for the second lock. Also includes uncompleted portions of L/D 25 Dam Safety program scour repairs under WEDGE and ARRA funds. **Total Project:** Total Federal costs of existing project to the end of the fiscal year for the three districts were \$987,387,158 for new work, \$583,558,889 regular funds for operation and maintenance, \$93,824,986 regular funds for rehabilitation, and \$0 for IWTF. Total costs for FY 2011 were \$1,664,771,033. **Condition of channel at end of fiscal year:** The controlling depth of 9 feet at low water and minimum depths for long haul common carrier service were maintained in all pools. TABLE 17-A COST AND FINANCIAL STATEMENT | Project | Funding | FY 2008 | FY 2009 | FY 2010 | FY 2011 | Total Cost to
September 30,
2011 | |---------------------------|------------------------|--------------|-------------|-------------|-------------|--| | Mississippi River | New | | | | | | | between Missouri River | Work:1 | | | | | | | and Minneapolis, | Approp. ² | \$ 4,341,000 | \$ 468,000 | \$1,212,700 | 711,246 | \$ 1,309,189,175 | | Minnesota (Federal Funds) | Cost ³ | 3,209,045 | 1,186,343 | 566,029 | 3,226,033 |
1,269,628,260 | | | Maint:4 | | | | | | | | Approp. | 115,208,153 | 197,209,624 | 156,432,226 | 139,316,494 | 4,477,745,182 | | | Cost | 104,923,993 | 123,827,691 | 119,917,001 | 208,307,859 | 4,367,935,854 | | | Rehab: | | | | | | | | Approp | 18,219,976 | 11,289,346 | 72,340,864 | 59,503 | 398,535,914 | | | Cost | 8,796,918 | 10,971,107 | 5,294,752 | 25,890,251 | 345,046,787 | | L/D 25 Dam Safety 5 | Approp. | 0 | 10,000 | 12,784,500 | 350,000 | 13,144,500 | | | Cost | 0 | 271 | 4,758,390 | 4,127,813 | 8,886,474 | | (Contributed Funds) | New Work: ⁶ | | | | | | | | Approp. | 0 | 3,099,195 | 511,259 | 0 | 3,610,454 | | | Cost | 0 | 3,099,195 | 511,259 | 0 | 3,610,454 | | (Inland Waterway Trust | Rehab. ⁷ | | | | | | | Fund) | Approp. | 18,132,600 | 11,984,380 | 3,855,548 | (639,908) | 133,906,117 | | | Cost: | 7,335,521 | 11,487,230 | 3,612,596 | 345,801 | 114,403,423 | - 1. Includes \$15,476,259 for new work on previous projects. - 2. Includes Melvin Price L/D funds \$964,654,377. - 3. Includes Melvin Price L/D funds of \$968,282,342. - 4. Includes \$1,949,301 for maintenance on previous project. - 5. L/D 25 Dam Safety initiated FY 2008. - 6. Funds from IWTF were included with Contributed Funds up to 1998. - 7. All IWTF. **TABLE 17-B** TOTAL COSTS OF EXISTING PROJECT **TO SEPTEMBER 30, 2011** | District | Cost | Regular
Funds | Public Work
Funds | Emergency
Relief Funds | Total | |-------------|--------------------------|------------------|----------------------|---------------------------|-----------------| | | | | | | | | St. Paul | New Work ¹ | \$ 60,184,246 | \$24,210,071 | \$9,071,214 | \$ 93,465,531 | | | Maintenance | 1,301,960,115 | | | 301,960,115 | | | Rehabilitation | 129,659,844 | | | 129,659,844 | | | Total | 1,491,804,205 | 24,210,071 | 9,071,214 | 1,525,085,490 | | Rock Island | New Work | 71,307,945 | 17,403,322 | 11,338,865 | 100,050,132 | | | Maintenance | 676,475,058 | | | 676,475,058 | | | Rehabilitation | 190,553,128 | | | 190,553,128 | | | Total | 867,028,186 | 17,403,322 | 11,383,865 | 895,815,373 | | St. Louis | New Work ¹ | 987,387,158 | 10,282,566 | 2,440,266 | 1,000,109,990 | | | Maintenance ² | 583,558,889 | · · · | · | 583,558,889 | | | Rehabilitation | 293,824,986 | | | 93,824,986 | | | Total | \$1,644,771,033 | \$10,282,566 | \$2,440,266 | \$1,677,493,865 | | | | | | | | Includes \$958,282,342 for Melvin Price L/D. Includes \$3,498,520 of FY 2010 Supplemental Funds. | | Miles | | Width Length Upper <u>Miter Sill</u>
of Available Normal | | | | | | naracter of Foundation | Complete
Locks, | Year | Estimated Cost of | | |---------------------------------------|------------------------|----------------------------------|---|-----------------------------|---------------------------|-------------------------------------|-------------------|-----------------|--|-------------------------------|------------------------------|------------------------------|--| | Lock and Dam | Above
Ohio
River | Miles from
Nearest Town | Cham-
ber
(feet) | for Full
Width
(feet) | Lift
(feet) | Pool
Eleva-
tion ¹ | Upper (feet) | Lower
(feet) | Lock | Dam | Dams, and
Work in
Pool | Opened
to Navi-
gation | Each Lock and
Dam Including
Work in Pool | | St. Anthony
Falls, upper
Lock | 853.9 | In City of
Minneapolis,
MN | 56 | 400 | 49.2 | 799.2 | 15.7 | 13.7 | Some lime-
stone, mainly
sandstone.
No piles. | Limestone. | 100^{2} | | \$ 18,203,000 ³ | | St. Anthony Falls, lower Lock and dam | 853.3 | In City of
Minneapolis,
MN | 56 | 400 | 26.9 ⁴ | 750.0 | 13.7 | 10.3 | Sandstone. No piles | Sandstone. | 100 | 1959 | 12,382,000 ⁵ | | Lock and dam 1 | 847.6 | Minneapolis-
St. Paul, MN | 56
56 | 400
400 | 35.9 ⁴
35.9 | 725.1 | 13.5^4 12.5^7 | 10.1
7.6 | Rock and piles in gravel. | Piles in gravel. | 100 | 1917 | $2,358,000^6$ | | Lock and dam 2 | 815.2 | 1 3 above
Hastings, MN | $\frac{110}{110^8}$ | $500 600^8$ | 12.2
12.2 |
687.2 | 16.0
22.2 | 15.1
13.0 | Piles in sand, silt and clay. | Piles in sand, silt and clay. | 100
100 | 1930
1948 | 6,492,000 ⁹ | | Lock and dam 3 | 796.9 | 6 1 above Red
Wing, MN | 110 | 600 | 8.0 | 675.0 | 17.0 | 14.0 | Piles in sand, silt and clay. | Piles in sand. | 100 | 1938 | 5,596,000 | | Lock and dam 4 | 752.8 | Alma, WI | 110 | 600 | 7.0 | 667.0 | 17.0 | 13.0 | Piles in sand and gravel. | Piles in sand and gravel. | 100 | 1935 | 4,865,000 | | Lock and dam 5 | 738.1 | Minneiska, MN | 110 | 600 | 9.0 | 660.0 | 18.0 | 12.0 | Piles in sand and gravel. | Piles in sand. | 100 | 1935 | 5,081,000 | | Lock and dam 5A | 728.5 | 3 above
Winona, MN | 110 | 600 | 5.5 | 651.0 | 18.0 | 12.5 | Piles in sand. | Piles in sand. | 100 | 1936 | 4,549,000 | | Lock and dam 6 | 714.3 | Trempealeau,
WI | 110 | 600 | 6.5 | 645.5 | 17.0 | 12.5 | Piles in sand,
gravel and
silt. | Piles in sand and clay. | 100 | 1936 | 4,874,000 | | Lock and dam 7 | 702.5 | Dresbach, MN | 110 | 600 | 8.0 | 639.0 | 18.0 | 12.0 | Piles in sand and gravel. | Piles in sand. | 100 | 1937 | 5,574,000 | | Lock and dam 8 | 679.2 | Genoa, WI | 110 | 600 | 11.0 | 631.0 | 22.0 | 14.0 | Piles in sand,
gravel and
broken rock. | Piles in sand and gravel. | 100 | 1937 | 6,061,000 | | Lock and dam 9 | 647.9 | 3 3 below
Lynxville, WI | 110 | 600 | 9.0 | 620.0 | 16.0 | 13.0 | Piles in sand. | Piles in sand. | 100 | 1938 | 6,539,000 | | Lock and dam 10 | 615.1 | Guttenberg, IA | 110 | 600 | 8.0 | 611.0 | 15.0 | 12.0 | Piles in sand. | Piles in sand. | 100 | 1936 | 4,750,000 | | Lock and dam 11 | 583.0 | 3.7 above
Dubuque, IA | 110 | 600 | 11.0 | 603.0 | 18.5 | 12.5 | Piles in sand,
gravel and
silt. | Piles in sand. | 99 | 1937 | 7,428,000 | | Lock and dam 12 | 556.7 | Bellevue, IA | 110 | 600 | 9.0 | 592.0 | 17.0 | 13.0 | Piles in sand and gravel. | Piles in sand and gravel. | 99 | 1938 | 5,580,000 | # **TABLE 17-C** (Continued) ### LOCKS AND DAMS | | | | | | mensions | | _ | | | | _ | | | |---|------------------------|---|------------------------|---------------------------------|----------------|-------------------------------------|--------------------------|--------------------------|---------------------------------------|------------------------------------|----------------------------------|------------------------------|--| | | Miles | | Width of | Greatest
Length
Available | | Upper
Normal | Dej | pth on
<u>Miter S</u> | | Character of Foundation | on Percent
Complete
Locks, | Year | Estimated Cost of | | Lock and Dam | Above
Ohio
River | Miles from
Nearest Town | Cham-
ber
(feet) | for Full
Width
(feet) | Lift
(feet) | Pool
Eleva-
tion ¹ | Upper
(feet) | Lower
(feet) | Lock | Dam | Dams, and
Work in
Pool | Opened
to Navi-
gation | Each Lock and
Dam Including
Work in Pool | | Lock and dam 13 | 522.5 | 4 3 above
Clinton, IA | 110 | 600 | 11.0 | 583.0 | 19.0 | 13.0 | Piles in sand,
clay and
gravel. | Piles in sand and gravel. | 100 | 1938 | 7,502,000 | | Lock and dam 14 | 493.3 | 3.7 below
Le Claire, IA | 110 | 600 | 11.0 | 527.0 | 20.5 | 13.5 | Rock. | Rock. | 92 | 1939 | 6,284,000 | | Le Claire Lock
(Canal) | 493.1 | 3 9 below
Le Claire, IA | 80 | 320 | 11.0 | | 17.6 | 10.9 | Rock. | Rock. | 100 | 1922 | 10 | | Lock and dam 15 | 482.9 | Foot of Arsenal
Island, Rock
Island, IL | 110
110 | 600
360 | 16.0
16.0 | 561.0 | $24.0^{11} \\ 17.0^{11}$ | 11.0
11.0 | Rock. | Rock. | 100 | 1934 | 14,201,000 | | Lock and dam 16 | 457.2 | 1.8 above
Muscatine, IA | 110 | 600 | 9.0 | 545.0 | 17.0 | 12.0 | Piles in sand and gravel. | Piles in sand and gravel. | 98 | 1937 | 9,788,000 | | Lock and dam 17 | 437.1 | 4 2 above New
Boston, IL | 110 | 600 | 8.0 | 536.0 | 16.0 | 13.0 | Piles in sand and gravel. | Piles in sand. | 99 | 1939 | 5,843,000 | | Lock and dam 18 | 410.5 | 6 5 above
Burlington, IA | 110 | 600 | 9.8 | 528.0 | 16.5 | 13.7 | Piles in sand. | Piles in sand. | 90 | 1937 | 10,308,000 | | Lock and dam 19 | 364.2 | Keokuk, IA | 110
110 | 358
1,200 | 38.2 | 518.2 | 4.5
5.0 | 9.2
13.0 | Rock. | Rock. | 100
99 | 1913
1957 | 14,813,000 ¹² | | Lock and dam 20 | 343.2 | 0 9 above
Canton, MO | 110 | 600 | 10.0 | 480.0 | 15.0 | 12.0 | Rock. | Rock and piles in sand and gravel. | 97 | 1936 | 6,281,000 | | Lock and dam 21 | 324.9 | 2 1 below
Quincy, IL | 110 | 600 | 10.5 | 470.0 | 16.5 | 12.0 | Piles in sand and gravel. | Piles in sand and gravel. | 95 | 1938 | 8,065,000 | | Lock and dam 22 | 301.2 | 1 5 below
Saverton, MO | 110 | 600 | 10.2 | 459.5 | 18.0 | 13.8 | Rock. | Rock. | 99 | 1938 | 5,275,000 | | Lock and dam 24 | 273.4 | Clarksville, MO | 110 | 600 | 15.0 | 449.0 | 19.0 | 12.0 | Rock and piles | s. Piles in sand. | 99^{13} | 1940 | 10.337.000 | | Lock and dam 25 | 241.4 | Cap Au Gris, MO | 110 | 600 | 15.0 | 434.0 | 19.0 | 12.0 | Piles in sand and gravel. | Piles in sand and gravel. | 9913 | 1939 | 13,694,000 | | Lock and dam 26
(Henry T. Rainey
Dam) ¹⁴ | 202.9 | Alton, IL | 110
110 | 600
360 | 24.0
24.0 | 419.0 | 19.0
16.0 | 10.0
10.0 | Piles in sand. | Piles and sand. | 100 | 1938 | 12,824,000 | REPORT OF THE SECRETARY OF THE ARMY ON CIVIL WORKS ACTIVITIES FOR FY 2011 ## **TABLE 17-C** (Continued) #### LOCKS AND DAMS | Lock and Dam | Miles
Above
Ohio
River | Miles from
Nearest Town | Width
of
Cham-
ber
(feet) | Lock Di
Greatest
Length
Available
for Full
Width
(feet) | | Upper
Normal
Pool
Eleva-
tion ¹ | Upper (feet) | pth on <u>Miter Si</u> Lower (feet) |
 aracter of Founds Dam | Complete Locks, Dams, and Work in Pool | Year
Opened
to Navi-
gation | Estimated Cost of
Each Lock and
Dam Including
Work in Pool | |--|---------------------------------|----------------------------|---------------------------------------|---|--------------|--|--------------|-------------------------------------|-------------------|--|--|--------------------------------------|---| | Melvin Price
Locks and Dam
Melvin Price
Locks and Dam | 200.8
200.8 | Alton, IL | 110
110 | 1,200
600 | 24.0
24.0 | 419.0
419.0 | 23.0
42.0 | 18.0
18.0 | Piles to bedrock. | Piles to
bedrock.
Piles to
bedrock. | 98
99 ¹⁵ | 1990
1994 | 752,841,000
211,550,000 | | (2nd Lock) Total, Locks and dams | | | | | | | | | | - Coursein | | | \$1,196,556,000 | - 1. Elevation of Pools 1 to 22 and at St. Anthony Falls are mean sea level 1912 adjustment: Pools 24, 26 are mean sea level 1929 adjustment. - 2. Includes existing dam, owned by Northern States Power Co. - 3. Includes dredging above upper lock. (Federal cost only.) - 4. Based on pool elevation 723.1 in Pool 1 which is crest of dam. Pool is normally maintained at elevation 725.1 by flashboards. - 5. Includes lower approach dredging and dredging between upper and lower rock. (Federal cost only.) - 6. In addition \$1,948,000 expended from previous projects and \$1,349,600 from O & M appropriation for first of twin locks. Excludes lock and dam rehabilitation program. - 7. Old upper guard sill. - 8. Landward lock. - 9. In addition, \$1,965,300 expended from previous projects. - 10. Existing Le Claire Canal lock is used as auxiliary to lock 14; previous project cost \$540,000. - 11. Depth over upper poiree sill. Depth over upper miter sill is 27 feet, at lock 15. - 12. \$640,868 for first lock was reported by Mississippi River Power Company, transferred to Government free in lieu of improvements destroyed. (Annual Report, 1928, pp. 1118-1119.) Present estimate includes \$13,132,600 for main lock and appurtenant work. - 13. Complete except for guidewall extensions. - 14. L/D 26 has been replaced by the Melvin Price Locks and Dam at which full pool was raised 1 February 1990. L/D 26 has been removed. - 15. Melvin Price Locks and Dam (2nd Lock) is complete except for the mitigation plan which is required to finalize environmental documentation. Actual cost to date is \$211,446,000. Present estimate includes \$104,000 for mitigation plan. ### HARBOR IMPROVEMENTS | | 3.50 | | | Project | | Approximate size (feet) | . | 7 . <i>1</i> | |--|---------------------------|---|------------------------------------|-----------------|-----------|-------------------------|---------------------|----------------------| | Name | Miles above
Ohio River | Location | Туре | depth
(feet) | Width | Length | Percent
Complete | Estimated
Cost | | St. Paul Harbor, MN | 836.5-839.2 | In City of St. Paul, MN | Commercial | 9 | 400-1,000 | 2.7(mile) | 100 | \$ 217,100 | | , | 839.7 | Channel improvement,
Small-boat harbor and
channel enlargement. | Small-boat | 5 | 300 | 400 | 100 | 230,200 | | Hastings Harbor, MN | 813.2 | Lower end of City of
Hastings, MN | Small-boat | 5 | 200 | 500 | 100 | 74,300 | | Red Wing Harbor, MN | 791.4 | In City of Red Wing, MN | Commercial | 9 | 300 | 1,200 | 100 | 146,800 ¹ | | Red Wing Harbor, MN | 791.1 | In City of Red Wing, MN | Small-boat | 5 | 450 | 800 | 100 | 8,700 | | Bay City Harbor, WI | 785.9 | Upper end of Bay City,
WI | Small-boat | 5 | 50-100 | 5,990 | 100 | $39,400^2$ | | Lake City Harbor, MN | 773.0 | In City of Lake City, MN | Small-boat | 5 | 400 | 600 | 100 | 93,500 | | | | - 1, - 1, - 1, - 1, - 1, - 1, - 1, - 1, | Commercial ³ | 9 | 500 | 1,000 | 100 | , | | | | | Small-boat ³ | 9 | 500 | 850 | 100 | $1,077,000^4$ | | Pepin Harbor, WI | 767.1 | In City of Pepin, WI | Small-boat | 5 | 50 | 600 | 100 | 205.500^{5} | | Wabasha Harbor, MN | 760.0 | Upper end of City of
Wabasha, MN | Small-boat | 5 | 175-400 | 800 | 100 | 41,700 | | Alma Harbor, WI | 751.3 | Upper end of Alma, WI | Small-boat | 5 | 300 | 500 | 100 | 56,300 | | Winona Harbors, MN | 726.0 | In City of Winona, MN
Latsch Island | Small-boat | 5 | 200 | 1,000 | 100 | 89,800 | | | 726.2 | Crooked Slough | Commercial | 9 | 200 | 6,000 | 100 | 84,700 | | Lansing Harbor, IA | 663.3 | Upper end of City of
Lansing, IA | Small-boat | 5 | 170 | 500 | 100 | 95,300 | | Prairie du Chien
Harbor, WI | 635.5 | Upper end of City of
Prairie du Chien, WI | Small-boat | 5 | 400 | 800 | 100 | 85,500 | | | 635.0 | In Marais de St. Friol
East Channel below
Hwy bridges. | Commercial | 9 | | 1,000
frontage | 100 | 93,100 | | Dubuque Harbor, IA | 579.4 | At Dubuque, IA | Commercial | 12 | 340 | 1,500 | 100 | 55,200 | | Savanna Harbor, IL | 537.3 | At Savanna, IL | Small-boat | 5 | 280 | 910 | 0 | 310,000 | | Clinton Harbor, IA | 519.0 | At Clinton, IA | Small-boat | 5 | 400 | 1,400 | 78 | 101,912 | | Moline Harbor, IL | 488.0 | At Moline, IL | Small-boat | 5 | 230 | 660 | 100 | 110,328 | | Davenport Harbor, IA
(Lindsay Park) | 484.2 | At Lindsay Park | Small-boat | 5 | 200 | 1,150 | | 262,100 | | Rock Island Harbor, IL | 479.8 | At Rock Island, IL | Entrance channel small-boat harbor | 6 | 100 | 1,100 | 100 | 31,000 | | Andalusia Harbor, IL | 473.0 | Andalusia Slough | Small-boat | 5 | 40 | 435 | 100 | 21,000 | | Muscatine Harbor, IA | 455.5 | At Muscatine, IA | Small-boat | 5 | 150 | 950 | 100 | 353,000 | | | 455.6 | | Freight terminal approach channel | 9 | 200 | 1,890 | 100 | 222,000 | | Fort Madison Harbor,
IA | 383.7 | At Fort Madison, IA | Small-boat | 5 | 250 | 900 | 100 | 184,200 | REPORT OF THE SECRETARY OF THE ARMY ON CIVIL WORKS ACTIVITIES FOR FY 2011 # **TABLE 17-D** (Continued) #### HARBOR IMPROVEMENTS | Name | Miles above
Ohio River | Location | Туре | Project
depth
(feet) | Width | Approximate size (feet) Length | Percent
Completed | Estimated
Cost | |--|---------------------------|------------------------------------|--------------------------|----------------------------|----------------|---------------------------------|----------------------|------------------------| | Warsaw Harbor, IL
Quincy Harbor, IL | 359.1
327.3 | At Warsaw, IL
In Quincy Bay, IL | Small-boat
Small-boat | 5
5 | 100
200-300 | 600
9,000 | 100
0 | 73,000
⁶ | | Hannibal Harbor, MO
Total | 308.8 | At Hannibal, MO | Small-boat | 5 | 180-260 | 600 | 100 | 129,000
\$4,269,640 | - 1. In addition, local interests contributed \$3,455. - 2. In addition, local interests contributed \$9,533. - 3. Commercial harbor converted to small-boat harbor under authority of Section 107 of 1960 River and Harbor Act, as amended. Primary use is small-boat, although some commercial activity exists. - 4. In addition, local interests contributed \$812,599. - 5. In addition, local interests contributed \$32,344. - 6. Maintenance only, estimated at \$5,000 annually. ## TABLE 17-E ADDITIONAL FEATURES ENTERING INTO COST OF PROJECT |
Facilities for public use, convenience and safety | | \$ 3,348,200 | | |--|---------|----------------|--| | Rectification of damages caused by seepage and backwater | | | | | Regulating works between Melvin Price Locks and Dam and Missouri River | | | | | Improvement of Beaver Slough at Clinton, Iowa, for navigation | | | | | Miscellaneous | | $1,312,900^2$ | | | Total additional features | | $12,449,400^3$ | | |
Total existing project (new wor | ·k) \$1 | 1,186,720,233 | | ^{1.} Includes a lump-sum payment of \$2,146,800 (O&M appropriation) paid to the Sny Island Levee Drainage District, IL, for rectification of seepage damages. Also includes \$140,000 Construction funds for project studies, evaluation, and report preparation. **TABLE 17-F** #### LICENSE FEES COLLECTED FOR FISCAL YEAR 2011 | Dam | Licensee | Annual
Charge | |-------------------------|-----------------------------------|------------------| | St. Anthony Falls Lower | Northern States Power | \$ 3,300 | | Lock and Dam | Co. (No. 2056) (Xcel Energy) | | | L/D 1 | Twin Cities Hydro (No. 00362) | 99,440 | | L/D 2 | City of Hastings, MN. (No. 04306) | 21,012 | ^{2.} Includes \$686,500 for repairs to Stone Arch Bridge, Minneapolis, MN. (FY 1969) ^{3.} Excludes \$227,000 (1965) for inactive remedial measures at Sandy Slough, MO. ### **TABLE 17-G** | Acts | Work Authorized | Documents | |--|---|--| | September 22, 1922
July 3, 1930 as
amended by P.R.
No. 10, February 24,
1932 | MISSISSIPPI RIVER BETWEEN MISSOURI RIVER AND MINNEAPOLIS, MN Dredging channels to landing places. Project adopted from Illinois River to Minneapolis; Chief of Engineers granted discretionary authority to make such modification in plan as may be deemed advisable. ⁴ | None
H. Doc. 290, 71st Cong., 2d sess. | | June 26, 1934 | Operation of snag boats and operation and care of locks and dams to be provided for with funds from Department of
the Army appropriations for rivers and harbors. | None | | August 30, 1935 | Missouri River established as lower limit of project. | H. Doc. 137, 72nd Cong., 1st sess. | | August 26, 1937 | Extension of 9-foot channel above St. Anthony Falls, MN, including adequate terminal facilities for Minneapolis, MN | H. Doc. 137, 72nd Cong. 1st sess. | | August 30, 1935 | St. Paul, MN harbor. | Rivers and Harbors Committee Doc. 44, 74th Cong, 1st sess. | | August 26, 1937 | Determine damages to drainage and levee districts caused by seepage and backwater, and cost of making rectification thereof. | Rivers and Harbors Committee Doc. 34, 75th Cong, 1st sess. | | December 22, 1944 | Public park and recreational facilities. | None | | March 2, 1945 | Red Wing, MN harbor. | H. Doc. 103, 76th Cong, 1st sess. | | March 2, 1945 | Remedial works to correct damages caused by seepage and backwater at Cochrane, WI | H. Doc. 137, 76th Cong , 1st sess. | | March 2, 1945 | Such changes or additions to payments, remedial works, or land acquisitions authorized by River and Harbor Act of August 26, 1937 (River and Harbor Committee Doc. 34, 75th Cong., 1st sess.), as Chief of Engineers deems advisable. | None | | March 2, 1945 | St. Paul, MN channel enlargements, small boat harbor, and roadway. | H. Doc. 547, 76th Cong, 3rd sess. | | None | Vertical bridge clearance at Minneapolis to 26 feet above estimated stage for discharge of 40,000 cfs | S. Doc. 54, 77th Cong., 1st sess. | | March 2, 1945 | Winona, MN basin. | H. Doc. 263, 77th Cong , 1st sess. | | March 2, 1945 | Future modification of lock and dam No. 2 for power development. | H. Doc. 432, 77th Cong , 1st sess. | | March 2, 1945 | Provides for cash contribution by local interests in lieu of alteration of privately owned bridges and utilities for St. Anthony Falls project. | H. Doc. 449, 78th Cong , 2d sess. | | July 24, 1946 | Lake City, MN harbor. | H. Doc. 511, 79th Cong , 2d sess. | | July 24, 1946 | Wabasha, MN harbor. | H. Doc. 514, 79th Cong , 2d sess. | | July 24, 1946 | Payment of damages caused by backwater and seepage, Pools 3 to 11. | H. Doc. 515, 79th Cong , 2d sess. | | July 24, 1946 | Hastings, MN harbor. | H. Doc. 559, 79th Cong , 2d sess. | | July 24, 1946 | Lansing, IA harbor. | S. Doc. 192, 79th Cong., 2d sess. | | June 30, 1948 | Fort Madison, IA harbor. | H. Doc. 661, 80th Cong , 2d sess. | | May 17, 1950 | Payment of damages caused by pool No. 14 at Clinton, IA. | S. Doc. 197, 80th Cong., 2d sess. | | May 17, 1950 | Davenport, IA harbor. | H. Doc. 642, 80th Cong , 2d sess. | | May 17, 1950 | Muscatine, IA harbor. | H. Doc. 733, 80th Cong, 2d sess. | | May 17, 1950 | Alma, WI harbor. | H. Doc. 66, 81st Cong., 1st sess. | ### **TABLE 17-G** (Continued) | Acts | Work Authorized | Documents | |-------------------|--|------------------------------------| | May 17, 1950 | Hannibal, MO harbor. | H. Doc. 67, 81st Cong., 1st sess. | | May 17, 1950 | Prairie du Chien, WI harbors. | H. Doc. 71, 81st Cong., 1st sess. | | May 17, 1950 | Opposite Hamburg, IL harbor. 1 | H. Doc. 254, 81st Cong., 1st sess. | | May 17, 1950 | Permits such change in location of Winona, MN small boat basin authorized by River and Harbor Act of March 2, 1945 (H. Doc. 263, 77th Cong., 1st sess.), as Chief of Engineers deems advisable. | None | | September 3, 1954 | Construction of Crooked Slough Harbor at Winona, MN, in lieu of previously authorized commercial harbor. | H. Doc. 347, 83rd Cong., 2d sess. | | September 3, 1954 | Payment of damages caused by pool No. 24 at Louisiana, MO. | H. Doc. 251, 82nd Cong., 1st sess. | | July 3, 1958 | Permits modification of vertical bridge clearances and authorizes completion of St. Anthony Falls project. | H. Doc. 33, 85th Cong., 1st sess. | | July 3, 1958 | Small boat and commercial harbors at Alton, IL. ² | H. Doc. 136, 84th Cong, 1st sess. | | July 3, 1958 | Payment of lump sum amounts for damages to drainage and levee districts caused by operation of navigation pools. | H. Doc. 135, 84th Cong , 1st sess. | | July 3, 1958 | Improvement and maintenance of Beaver Slough at Clinton, IA. | H. Doc. 345, 84th Cong , 2d sess. | | March 3, 1959 | Reconstruction of structures as may be necessary to provide adequate facilities for existing navigation. | None | | July 14, 1960 | Construction of Industrial Harbor at Red Wing, MN. | H. Doc. 32, 86th Cong., 1st sess. | | October 23, 1962 | Construction of small-boat harbors at Savanna ² , Moline,
Andalusia, New Boston ⁵ , Warsaw, Quincy, and Grafton, IL;
Bellevue ¹ , Clinton, Davenport, and Keokuk ³ , IA; St. Paul
(Harriet Island), MN ⁵ ; and Bay City, Pepin, and Cassville ⁵ , WI. | H. Doc. 513, 87th Cong , 2d sess. | | October 23, 1962 | Payment of damages caused by Pool 24 at Clarksville, MO. | H. Doc. 552, 87th Cong , 2d sess. | | October 23, 1962 | Remedial works at Sandy Slough, MO. | H. Doc. 419, 87th Cong , 2d sess. | | November 7, 1966 | Repair of Stone Arch Bridge at Minneapolis, MN. | None | | October 21, 1978 | Replacement of L/D 26 | P.L. 95-502 | | December 29, 1981 | Change name of L/D 26 to Melvin Price Locks and Dam effective on the date of Melvin Price's death. (April 22, 1988 - date of death) | P.L. 97-118 | | November 17, 1986 | Authorized a second lock at Locks and Dam 26, Alton, Illinois and Missouri | P.L. 99-662 | | November 28, 1990 | Modified P.L. 95-502 to authorize recreational development at Melvin Price Locks and Dam, requiring no separable project lands and cost sharing. | P.L. 101-640 | | October 31, 1992 | Authorized the construction of a 24,000 square foot regional visitor center at Melvin Price Locks and Dam. | P.L. 102-580 | | October 12, 1996 | Amended P.L. 101-640 to allow the use of project lands and other contiguous non-project lands. | P.L. 104-303 | ^{1.} Deauthorized FY 1975. ^{2.} Inactive. Deauthorized FY 1987 (WRDA of 1986). Guidewalls at Locks 3, 4, 5, 5A, 7, 8, 9, and 10 deauthorized FY 1987 (WRDA of 1986). Deauthorized FY 1990 (WRDA of 1986). Guidewall extensions at Locks 16, 18, and 21; construction of mooring facilities at Locks and Dams 11, 12, 14, 15, 16, 17, and 18; upper approach improvement at Lock 19 and L/D 20; and rock and/or conglomerate excavation in Pools 14, 18, and 21 deauthorized FY 1990 (WRDA of 1986).